

Pivotal HD Enterprise

Version 1.1.1

Release Notes

Rev: Ao2

© 2014 GoPivotal, Inc.

Table of Contents

1 Wel	Icome to Pivotal HD Enterprise	4
	D Components	
	Core Apache Stack	
	Pivotal Components	
	quirements	
4 Wha	at's New	8
	allation Notes	
6 Upg	grade Notes	11
7 Add	ditions to Apache	12
	Apache Patches	
7.2	Pivotal Apache Modifications	12
8 Res	solved Issues	13
9 Kno	own Issues	14
	sioning and Compatibility	
	1 Pivotal	
10.2	2 Apache	18
11 Pivo	otal HD Enterprise Documentation	20

Copyright © 2014 GoPivotal, Inc. All rights reserved.

GoPivotal, 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." GOPIVOTAL, 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.

1 Welcome to Pivotal HD Enterprise

Pivotal HD Enterprise is an enterprise-capable, commercially supported distribution of Apache Hadoop 2.0 packages targeted to traditional Hadoop deployments.

The Pivotal HD Enterprise product enables you to take advantage of big data analytics without the overhead and complexity of a project built from scratch. Pivotal HD Enterprise is Apache Hadoop that allows users to write distributed processing applications for large data sets across a cluster of commodity servers using a simple programming model. This framework automatically parallelizes Map Reduce jobs to handle data at scale, thereby eliminating the need for developers to write scalable and parallel algorithms.

For more information, visit the Apache Hadoop home page, here: http://hadoop.apache.org/

2 PHD Components

Pivotal HD Enterprise 1.1.1 includes the following open source Apache stack and additional Pivotal components as listed below:

2.1 Core Apache Stack

Component	Description		
Hadoop (MR2)	HDFS: A Hadoop distributed file system (HDFS).		
	YARN: Next-generation Hadoop data-processing framework.		
Hadoop (MR1)	HDFS: A Hadoop distributed file system (HDFS). MapReduce: A system for parallel processing of large data sets.		
	PHD 1.x is based upon Hadoop 2.0.5-alpha, if you don't want to install a YARN-based/Hadoop 2.0.5-alpha-base cluster, we have included the MR1 files from our PHD 1.1 release. The MR1 stack must be installed manually and cannot be mixed with components from a YARN-based cluster.		
Pig	Procedural language that abstracts lower level MapReduce.		
Hive	Data warehouse infrastructure built on top of Hadoop.		
Hcatalog	HCatalog is a table and storage management layer for Hadoop that enables users with different data processing tools – Pig, MapReduce, and Hive – to more easily read and write data on the grid.		
HBase	Database for random real time read/write access.		
Mahout	Scalable machine learning and data mining library.		
Zookeeper	Hadoop centralized service for maintaining configuration information, naming, providing distributed synchronization, and providing group services.		
Flume	A tool used for collecting and aggregating data from multiple sources to a centralized data store.		
Sqoop	A tool for transferring bulk data between Apache Hadoop and structured datastores.		
Oozie	A workflow scheduler system to manage Apache Hadoop jobs. Oozie Workflow jobs are Directed Acyclical Graphs (DAGs) of actions. Oozie Coordinator jobs are recurrent Oozie Workflow jobs triggered by time (frequency) and data availability.		

2.2 Pivotal Components

Component	Description		
Pivotal Command Center	A command line and web-based tool for installing, managing and monitoring your Pivotal HD cluster.		
Pivotal DataLoader	High-speed data ingest tool for your Pivotal HD cluster.		
USS	Unified Storage System, a framework that provides HDFS protocol layer on top of external file systems.		
Spring Data	Spring for Apache Hadoop provides support for writing Apache Hadoop applications that benefit from the features of Spring, Spring Batch, and Spring Integration.		
Pivotal ADS - HAWQ	HAWQ is a parallel SQL query engine that combines the merits of the Greenplum Database Massively Parallel Processing (MPP) relational database engine and the Hadoop parallel processing framework.		
Pivotal ADS - PXF	Extensibility layer to provide support for external data formats such as HBase and Hive.		
Pivotal CF Service Broker	A Cloud Foundry Service Broker installable on non-CF PHD clusters. This broker, when installed and configured, allows Cloud Foundry applications to bind to and use non-CF PHD clusters.		
Pivotal Real Time Services (PRTS)	Pivotal HD 1.1 includes support for GemFire XD (GFXD) Beta 2, an offering of PRTS.		

3 Requirements

• Java: The Oracle JDK 1.7 is required to be installed prior to a cluster installation. Instructions for checking for, and downloading the Oracle JDK are included in the installation process described in the Pivotal HD Enterprise 1.1 Installation and User Guide.

JDK 1.6 is optional but has not been tested with PHD 1.1.x

4 What's New

This release includes new and improved features, bug fixes and performance and functionality improvements:

- The CLI (icm_client) now supports -restart. This stops, then restarts a cluster. For complete syntax see the *Pivotal HD Enterprise Installation and User Guide*.
- You can now setup an automatic failover mechanism via the CLI.
- This release includes a Cloud Foundry Service Broker installable on non-CF PHD clusters. This
 broker, when installed and configured, allows Cloud Foundry applications to bind to and use non-CF
 PHD clusters.
- This release of PHD supports an upgrade from the previous release.
- Pig has been upgraded to 0.12
- Piggy Bank (a place for Pig users to share functions) is supported in Pig 0.12.
- Hive Server 2 now supports security

5 Installation Notes

For a brief summary of the contents of this release and Getting Started instructions, refer to the readme.txt file.

Pivotal Command Center (PCC) provides a command line tool (CLI) and a Web-based user interface for installing and upgrading, monitoring, and management of Pivotal HD, as such, it must be installed first. To install Pivotal Command Center and the other Pivotal HD components via the CLI, follow the instructions in the Pivotal HD Enterprise 1.1 Installation and User Guide.

Pivotal HD Enterprise 1.1 is made up of the following tar files:

We provide both rpm and non-rpm tar files for those customers who are unable to perform RPM installs.

- Pivotal HD Enterprise: PHD-1.1.1.0-82.tar.gz, PHD-1.1.1.0-bin-35.tar.gz
- Pivotal HD Tools (DataLoader and USS): PHDTools-1.1.1.0-108.tar.gz, PHDTools-1.1.1.0-bin-108.tar.gz
- Pivotal Command Center: PCC-2.1.1-73.x86 64.tar.gz
- Pivotal Advanced Database Services (HAWQ, PXF): PADS-1.1.4-34.tar.qz, PADS-1.1.4-bin-34.tar.gz (Optional additional purchase)
- Pivotal HD Enterprise MapReduce component from Apache 1.x: PHDMR1-1.1.0.0-83.tar.gz, PHDMR1-1.1.0.0-bin-24.tar.qz (Optional)

Pivotal HD 1.x supports YARN (MR2) resource manager by default. For those customers who don't want to deploy a YARN-based cluster, we provide MR1 files from our PHD 1.1 release as optional manually-installable software, instructions for which can be found in the Pivotal HD 1.1 Stack and Tool Reference Guide. Note that since MR1 needs to be installed manually, you won't be able to use Pivotal Command Center for monitoring and management of the cluster.

- Pivotal-CF Service Broker.PHD-CF-BROKER-1.0.0.0-1.tar.qz.
- Pivotal GemFire XD (PRTS) is available via our gopivotal.com download page or by contacting your account manager.

Pivotal Command Center's CLI does not currently support the installation of the following Pivotal HD components, which have to be installed manually.

- Flume, Sqoop, Oozie: See the Pivotal HD 1.1 Stack and Tool Reference Guide for manual installation information.
- Pivotal DataLoader: See the *Pivotal DataLoader 2.0 User Guide* for details.
- Spring Data: Use TAR to install spring-data-hadoop-1.0.2.RELEASE. Once you expand the file, find the spring-data-hadoop-reference.pdf. The installation instructions are in this pdf file.

• MRv1: MapReduce version 1. See the *Pivotal HD Stack and Tool Reference Guide* for more details about installation and use.

6 Upgrade Notes

- If you are upgrading to a new version of Pivotal HD, make sure you are also upgrading to compatible versions of Pivotal Command Center and Pivotal ADS (optional). See Versioning and Compatibility for more information)
- We recommend that you always back up your data before performing any upgrades.
- We recommend you upgrade Pivotal HD via Pivotal HD Manager (ICM client). Instructions for upgrading components using Pivotal HD Manager are provided in the *Pivotal HD Enterprise Installation and Administrator Guide*.
- Instructions for manually upgrading Pivotal HAWQ are provided in the Pivotal HAWQ Release Notes.

7 Additions to Apache

7.1 Apache Patches

The following patches were applied to PHD 1.1:

- HADOOP-7206: Added Snappy compression
- HADOOP-8515: Upgrade to Jetty 7, including upgrades/build process changes to Hive, Hbase, Pig, Sqoop
- HDFS-3848: A Bug in recoverLeaseInternal method of FSNameSystem class
- HBASE-5665: Repeated split causes HRegionServer failures and breaks table
- HIVE-4619: Hive 0.11.0 is not working with pre-cdh3u6 and hadoop-0.23
- YARN-854: App submission fails on secure deploy

7.2 Pivotal Apache Modifications

The following changes were applied to PHD's Apache stack:

- HAWQ Pivotal's HDFS truncate capability for HAWQ
- HVE Elastic Resource Extension Enables scalable, on-demand, sharing of resources in a virtual environment.
- Vaidya A performance diagnostic tool for MapReduce jobs.
- Snappy A compression/decompressions library.

8 Resolved Issues

This section lists issues that have been resolved in Pivotal HD since release 1.1. A work-around is provided where applicable.

A For resolved issues relating to Pivotal Command Center's UI functionality, see the corresponding PCC Release Notes.

Issue	Description
HD-8381	When upgrading a cluster with approximately 400GB or more data on each node, the puppet process could consume most of the CPU, then hang, causing the upgrade to fail.
HD-7010	Hive server does not need to be on the namenode .
HD-7346	HBase Access Control (grant, revoke, alter, user_permission) were not supported in previous releases.
HD-7377	pig -useHCatalog failed to launch mapreduce jobs (binary package).
HD-5679	HDFS operations used the local PHD's block size as opposed to the block size configured in the filesystem where the file resides.

9 Known Issues

This section lists the known issues in Pivotal HD Enterprise. A work-around is provided where applicable.

For known issues relating to Pivotal Command Center's UI functionality, see the corresponding **PCC Release Notes**

Component	Issue	Description	
General	HD-8493	Prepare host command fails if the root password contains certain special characters, for example: \$	
General	HD-6658	Webhcat server reports HTTP ERROR while running the REST operation after starting/restarting service (MR1 clusters).	
General	HD-7296	Some icm_client commands are not supported on FIPS mode-enabled clusters.	
		The following ICM commands work on FIPS mode:	
		icm_client list, start, stop, preparehosts, scanhosts, import,	
		fetch-template, fetch-configuration	
		The following ICM commands DO NOT work on FIPS mode:	
		deploy, uninstall, reconfigure, add-slaves, remove-slaves	
		Workaround: Disable FIPS, run the required commands, then renable FIPS.	
General	N/A	Pivotal Command Center hostnames can only contain lower case letters.	
General	HD-2209	After uninstalling a cluster, some of the following RPMs may be left behind:	
		• bigtop-jsvc.x86_64	
		• bigtop-utils.noarch	
		• zookeeper.noarch	
		• zookeeper-server.noarch	
General	HD-2477	Job History web URL is not correct: The resource manager Dashboard UI history link directs to the job history server. As it uses a short hostname instead of a fully qualified domain name as the job history server hostname, it will fail from outside the domain browser.	
General	N/A	Pivotal CC CLI currently does not support downgrading the Hadoop version on the entire cluster.	

Component	Issue	Description
General	N/A	Pivotal DataLoader, Mahout, Sqoop, Flume, and Spring Hadoop cannot be installed via the Pivotal HD CLI. See the <i>Pivotal HD Enterprise Stack and Tool Reference Guide</i> for details on installing these components manually.
General	HD-6149	Configuration changes are not implemented following an upgrade or reconfiguration:
		Workaround: Following an upgrade or reconfiguration, perform the following:
		 Fetch the new templates that come with the upgraded software by running icm_client fetch-template.
		2. Retrieve the existing configuration from database using icm_client fetch-configuration.
		 3. Sync the new configurations (hdfs/hadoop-env) from the template directory to the existing cluster configuration directory. 4. Upgrade or reconfigure service by specifying the cluster configuration directory with updated contents.
		directory with apactod comonic.
General	N/A	Installation: The preparehostshostfile command creates the gpadmin user on the cluster nodes. Do NOT create this user manually. If gpadmin user already exists on the cluster nodes, the installation will fail. Delete existing gpadmin users by running:
		pkill -KILL -u gpadmin
		userdel -r gpadmin
General	HD-2273	Use of file paths in the configuration XML files with a format similar to file://path/to/file will not work due to a puppet handoff issue and error out.
General	N/A	The Apache Hadoop 2.0.5-alpha stack may not be reliable for mission-critical applications.
General	HD-2339	Security warning when short-circuit read is not allowed. MapReduce jobs continue correctly by reading through HDFS.

Component	Issue	Description		
General	HD-2909	nmon does not monitor when there are multiple clusters.		
		Workaround : After the second cluster install perform the following from the Admin node:		
		Copy /etc/nmon/conf/nmon-site.xml to all the cluster hosts (same location)		
		massh hostfile verbose 'sudo service nmon restart'		
		(hostfile must contain all the existing cluster hosts)		
General	N/A	If Hive support for HAWQ is required then the Hive server needs to be collocated with namenode. This restriction is due to a known bug which will be fixed in the future releases.		
General	HD-5110	Vaidya Report is not available in MR1.		
General	HD-7856	When QJM is used, running BootstrapStandby while the existing NN is active can result in an exception.		
		Workaround: Manually sync FSImnage and FSEdit to standby		
USS	HD-6745	MapReduce jobs fail with org.apache.hadoop.util.Shell\$ExitCodeException when input is on the non-secure cluster and output on the secure cluster.		
USS	HD-6759	Map-reduce jobs fail with "SIMPLE authentication is not enabled Exception when input is on one secure hdfs cluster and output on another secure hdfs cluster.		
USS	HD-1705	Mount Point not defined error when run command -copyFromLocal to FTP through USS.		
USS	HD-1772	Seek not supported error when running wordcount example using a FTP input.		
USS	HD-7140	hadoop fs -rm operation fails when used against path on a remote filesystem.		
		Workaround: Always use with a -skipTrash option.		
	HD-1625	hadoop fs -mv operation is not supported when source and target locations are on different filesystems.		
USS	HD-7367	There are issues when using java FileSystem functions to access remote filesystem through USS.		
DataLoader	N/A	Streaming job configuration is only supported through the command-line interface.		

Component	Issue	Description
DataLoader	HD-5319	HDFS2 DataStore only supports Pivotal HD 1.1 and Apache Hadoop 2.0.5-alpha, Pivotal HD 1.0 and 1.0.1.
DataLoader	HD-5310	You must mount NFS on both master and slave machines, and have same mount directory.
DataLoader	HD-5097	LocalFS data stores do no work with default Yarn schedulers. In distributed mode, for localfs data stores, you must replace the YARN fairscheduler with DataLoader's modified scheduler. For Hadoop 2.x clusters, you must also restart the cluster.
DataLoader	HD-5390	Localfs job hangs when Hadoop NodeManager Host name is not FQHN. Workaround: Reset the hostname of NodeManager to FQHN, and restart NodeManager.

10 Versioning and Compatibility

10.1 Pivotal

Product	Version	OS/Browser
Pivotal HD	1.1.1	RedHat 64-bit: 6.2, 6.4
See the table below for Apache Stack component versioning information.		CentOS 64-bit: 6.2, 6.4
Pivotal Command Center	2.1.1	RedHat 64-bit: 6.2, 6.4 CentOS 64-bit: 6.2, 6.4 Firefox 21, 22 Chrome Version 28.0.1500.95 IE 9, 10
Pivotal DataLoader	2.0.4	RedHat 64-bit: 6.2, 6.4 CentOS 64-bit: 6.2, 6.4
Pivotal USS	0.5	N/A
HAWQ *	1.1.4	RedHat 64-bit: 6.2, 6.4 CentOS 64-bit: 6.2, 6.4
PXF *	2.1.1	RedHat 64-bit: 6.2, 6.4 CentOS 64-bit: 6.2, 6.4

^{*} Distributed with Pivotal ADS 1.1.4

10.2 Apache

Component	Version
Hadoop (MR2) HDFS	2.0.5-alpha
Hadoop (MR2) YARN	2.0.5-alpha
Hadoop (MR1) MapReduce	1.0.3

Component	Version
Pig	0.12
Hive	0.11.0
HBase	0.94.8
Mahout	0.7
Zookeeper	3.4.5
Flume	1.3.1
Sqoop	1.4.2
HCatalog	N/A
Oozie	3.3.2

11 Pivotal HD Enterprise Documentation

The following Pivotal HD Enterprise and related documentation is available in PDF format on our website at www.gopivotal.com.

HTML versions of our documentation is available here: docs.gopivotal.com/pivotalhd/

Additionally, you can still access product documentation from EMC's Support Zone.

Title	Revision
Pivotal HD Enterprise 1.1 Installation and Administrator Guide	A03
Pivotal HD Enterprise 1.1.1 Release Notes (this document)	A02
Pivotal Command Center 2.1 User Guide	A02
Pivotal HD DataLoader 2.0 Installation and User Guide	A06
Pivotal HD 1.1 Stack and Tool Reference Guide	A02
Pivotal HAWQ 1.1 Administrator Guide	A08
Pivotal HAWQ 1.1 Installation Guide	A11
Pivotal Extension Framework Installation and User Guide	A02
Pivotal HD Service Broker for Pivotal CF v1.0.0.0 Release Notes	A01