

Jayush Luniya

Hadoop Summit, Tokyo

Speaker

Jayush Luniya
Staff Software Engineer @ Hortonworks
Apache Ambari PMC
jluniya@apache.org

Open-source platform to provision, manage and monitor Hadoop clusters

Why Ambari?

Why Ambari?

Ambari Releases

Ambari Architecture

Exciting Enterprise Features in Ambari 2.4

- New Services: Log Search, Zeppelin, Hive LLAP
- Role Based Access Control
- Management Packs
- Grafana UI for Ambari Metrics System
- New Views: Zeppelin, Storm

Operations - Lifecycle

Deploy On Premise

Deploy In The Cloud

Certified environments
Sysprepped VMs
Hundreds of similar clusters

Deploy with Blueprints

Systematic way of defining a cluster

Export existing cluster into blueprint /api/v1/clusters/:clusterName?format=blueprint

1. POST /api/v1/blueprints/my-blueprint

```
"configurations" : [
 "hdfs-site" : {
 "dfs.datanode.data.dir" : "/hadoop/1,
 /hadoop/2,/hadoop/3"
"host groups" : [
 "name" : "master-host",
 "components" : [
 { "name" : "NAMENODE" },
 { "name" : "RESOURCEMANAGER" },
 "cardinality" : "1"
 "name" : "worker-host",
 "components" : [
 "name" : "DATANODE" },
 ()"name" : "NODEMANAGER" },
 "cardinality" : "1+"
"Blueprints" : {
  "stack name" : "HDP",
  "stack version" : "2.5"
```

```
"blueprint" : "my-blueprint",
"host groups" :[
 "name" : "master-host",
 "hosts" : [
 "fqdn" : "master001.ambari.apache.org"
 "name" : "worker-host",
 "hosts" : [
 "fqdn" : "worker001.ambari.apache.org"
 "fqdn" : "worker002.ambari.apache.org"
 "fgdn" : "worker099.ambari.apache.org"
```

1. POST /api/v1/blueprints/my-blueprint

```
"configurations" : [
 "hdfs-site" : {
 "dfs.datanode.data.dir" : "/hadoop/1,
 /hadoop/2,/hadoop/3"
 "host groups" : [
 "name" : "master-host",
 "components" : [
 { "name" : "NAMENODE" },
 { "name" : "RESOURCEMANAGER" },
 "cardinality" : "1"
 "name" : "worker-host",
 "components" : [
 "name" : "DATANODE" },
 { "name" : "NODEMANAGER" },
 "cardinality" : "1+"
 "Blueprints" : {
 "stack name" : "HDP",
  "stack version" : "2.5"
```

```
"blueprint" : "my-blueprint",
"host groups" :[
 "name" : "master-host",
 "hosts" : [
 "fqdn" : "master001.ambari.apache.org"
 "name" : "worker-host",
 "hosts" : [
 "fqdn" : "worker001.ambari.apache.org"
 "fqdn" : "worker002.ambari.apache.org"
 "fgdn" : "worker099.ambari.apache.org"
```

1. POST /api/v1/blueprints/my-blueprint

```
"configurations" : [
 "hdfs-site" : {
 "dfs.datanode.data.dir" : "/hadoop/1,
 /hadoop/2,/hadoop/3"
 "host groups" : [
 "name" : "master-host",
 "components" : [
 { "name" : "NAMENODE" },
 { "name" : "RESOURCEMANAGER" },
 "cardinality" : "1"
 "name" : "worker-host",
 "components" : [
 "name" : "DATANODE" },
 ()"name" : "NODEMANAGER" },
 "cardinality" : "1+"
 "Blueprints" : {
 "stack name" : "HDP",
 "stack version" : "2.5"
```

```
"blueprint" : "my-blueprint",
"host groups" :[
 "name" : "master-host",
 "hosts" : [
 "fqdn" : "master001.ambari.apache.org"
 "name" : "worker-host",
 "hosts" : [
 "fqdn" : "worker001.ambari.apache.org"
 "fqdn" : "worker002.ambari.apache.org"
 "fgdn" : "worker099.ambari.apache.org"
```

1. POST /api/v1/blueprints/my-blueprint

```
"configurations" : [
 "hdfs-site" : {
 "dfs.datanode.data.dir" : "/hadoop/1,
 /hadoop/2,/hadoop/3"
 "host groups" : [
 "name" : "master-host",
 "components" : [
 { "name" : "NAMENODE" },
 { "name" : "RESOURCEMANAGER" },
 "cardinality" : "1"
 "name" : "worker-host",
 "components" : [
 "name" : "DATANODE" },
 ()"name" : "NODEMANAGER" },
 "cardinality" : "1+"
 "Blueprints" : {
 "stack name" : "HDP",
  "stack version" : "2.5"
```

```
"blueprint" : "my-blueprint",
"host groups" :[
 "name" : "master-host",
 "hosts" : [
 "fqdn" : "master001.ambari.apache.org"
 "name" : "worker-host",
 "hosts" : [
 "fqdn" : "worker001.ambari.apache.org"
 "fqdn" : "worker002.ambari.apache.org"
 "fqdn" : "worker099.ambari.apache.org"
```

Blueprints for Large Scale

- Kerberos, secure out-of-the-box
- High Availability is setup initially for NameNode, YARN, Hive, Oozie, etc
- Host Discovery allows Ambari to automatically install services for a Host when it comes online
- Stack Advisor recommendations

Blueprint Host Discovery

```
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"
 "host group" : "super-slave",
 "host count" : 5,
 "host predicate" : "Hosts/cpu count>2&
 Hosts/total mem>300000"
```

Secure

Comprehensive Security

Kerberos

- MIT KDC
- KeytabManagement

LDAP/AD

- User Auth.
- Sync

<u>Ranger</u>

- Security policies
- Audit
- Authorization

Atlas

- Governance
- Compliance
- Data Classify
- Lineage & History

Knox

- Perimeter Sec.
- LDAP/AD
- Sec. REST/HTTP
- SSL

Kerberos 😲

Ambari manages Kerberos principals and keytabs Works with existing MIT KDC or Active Directory Once Kerberized, handles

- Adding Services
- Adding Hosts
- Adding Host Components
- Moving Host Components

Role Based Access Control (RBAC)

As Ambari & organizations grow, so do security needs

Ambari integrates with external authentication systems & LDAP

RBAC Terms

Roles have permissions e.g., add services to cluster

Roles are applied to Resources. E.g., Ambari, particular Cluster, particular View

Users belong to groups

A group has a role

Users can also have additional roles

New RBAC Roles

Config

Config Management

- Config Groups
 - Different config settings for individual host components
- Config Versioning
 - Revert back to old configs
- Smart Configs
 - Highlight most important configs
- Stack Advisor
 - Recommend configurations

Smart Configs

Minutes

HBase RPC Timeout

Seconds

Phoenix Query Timeout

Enable Authorization

Stack Advisor

Configurations

Kerberos HTTPS Zookeeper Servers Memory Settings

...

High Availability

Example

Atlas Servers atlas.enabletTLS = true|false atlas.server.http.port = 21000 atlas.server.https.port = 21443

atlas.rest.address =
http(s)://host:port

1 Upgrade

Background: Upgrade Terminology

- The user follows instructions to upgrade the stack
- Incurs downtime

Background: Upgrade Terminology

Rolling Upgrade

- Automated
- Upgrades one component per host at a time
- Preserves cluster operation and minimizes service impact

Manual Upgrade

- The user follows instructions to upgrade the stack
- Incurs downtime

Background: Upgrade Terminology

Express Upgrade

Automated

Runs in parallel across hosts

🗙 Incurs downtime

Rolling Upgrade

Automated

Upgrades one component per host at a time

Preserves cluster operation and minimizes service impact

Manual Upgrade

The user follows instructions to upgrade the stack

Incurs downtime

e

– 2016. All Rights Reserved

Automated Upgrade: Rolling/Express

Check Prerequisites

Prepare

Register + Install

Perform Upgrade

Finalize

Review the **prereqs** to confirm your cluster configs are ready

Take
backups of
critical
cluster
metadata

Register the HDP repository and install the target HDP version on the cluster

Perform the HDP upgrade. The steps depend on upgrade method: Rolling or Express

Finalize the upgrade, making the target version the current version

Process: Rolling Upgrade

Monitor

Alerting Framework

Alert Type	Description	Thresholds (units)
WEB	Connects to a Web URL. Alert status is based on the HTTP response code	Response Code (n/a) Connection Timeout (seconds)
PORT	Connects to a port. Alert status is based on response time	Response (seconds)
METRIC	Checks the value of a service metric. Units vary, based on the metric being checked	Metric Value (units vary) Connection Timeout (seconds)
AGGREGATE	Aggregates the status for another alert	% Affected (percentage)
SCRIPT	Executes a script to handle the alert check	Varies
SERVER	Executes a server-side runnable class to handle the alert check	Varies

Alert UI

Grafana for Ambari Metrics

FEATURES

- Grafana as a "Native UI" for Ambari Metrics
- Pre-built Dashboards Host-level, Service-level
- Supports HTTPS

DASHBOARDS

- System Home, Servers
- HDFS Home, NameNodes, DataNodes
- YARN Home, Applications, Job History Server
- HBase Home, Performance

The HDFS NameNode dashboard highlights file system activity.

Metrics to see the status for the Namenodes on the HDFS cluster. Click on each

Storm Monitoring View

Log Search

Search and index Hadoop logs!

Capabilities

- Rapid Search of all Hadoop component logs
- Search across time ranges, log levels, and for keywords

Log Search

Management Packs

Improved Release Management:
 Decouple Ambari core from stacks releases

- Support Add-ons:
 - Release vehicle for 3rd party services, views
 - Self-contained release artifacts
 - -Stack is an overlay of multiple management

Overlay of Management Packs

Management Pack++

Short Term Goals (Ambari 2.4)

- Retrofit in Stack Processing Framework
- Enable 3rd party to ship add-on services

Future Goals

- Management Pack Framework
- Include Views

Service Level Extensions

- Service Role Command Order
- Service Advisor
- Service Repos
- Service Upgrade Packs

Future

Future of Ambari

- Cloud Focus
- Multiple Service Instance (Two ZK quorums)
- Multiple Service Versions (Spark 1.6 & Spark 2.0)
- YARN Assemblies
- Granular Upgrades: Patch, Component, Service
- Ambari High Availability

Thank You

