


Streamline Hadoop DevOps with Apache Ambari

Alejandro Fernandez


Speaker


Alejandro Fernandez Sr. Software Engineer @ Hortonworks Apache Ambari PMC alejandro@apache.org


What is Apache Ambari?

broniaphinathagatus madushtanthagathahadahada buongabahadahada anganathagathagada


Apache Ambari Jiras


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

More in Ambari 2.4

Core Features

- Alerts: Customizable props and thresholds (AMBARI-14898)
- Alerts: Retry tolerance (AMBARI-15686)
- Alerts: New HDFS Alerts (AMBARI-14800)
- New Host Page Filtering (AMBARI-15210)
- Remove Service from UI (AMBARI-14759)
- Support for SLES 12 (AMBARI-16007)
- Stability: Database Consistency Checking (AMBARI-16258)
- Customizable Ambari Log + PID Dirs (AMBARI-15300)
- New Version Registration Experience (AMBARI-15724)
- Log Search Technical Preview (AMBARI-14927)


Security Features

- Operational Audit Logging (AMBARI-15241)
- Role-Based Access Control (AMBARI-13977)
- Automated Setup of Ambari Kerberos through Blueprints (AMBARI-15561)
- Automated Setup of Ambari Proxy User (AMBARI-15561)
- Customizable Host Reg. SSH Port (AMBARI-

Views Framework Features

- View URLs for bookmarks (AMBARI-15821),
 View Refresh (AMBARI-15682)
- Inherit Cluster Permissions (AMBARI-16177)
- Remote Cluster Registration (AMBARI-16274)

Simply Operations - Lifecycle


Deploy On Premise

Ambari UI wizard handles all of these combinations and makes recommendations based on host specs.


Deploy On The Cloud

 \triangle

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>3000000"
```

Comprehensive Security

Kerberos

- MIT KDC
- Keytab management

LDAP/AD

- User auth
- Sync

Ranger

- Security policies
- Audit
- Authorization

Atlas

- Governance
- Compliance
- Linage & history
- Data classification

Knox

- Perimeter security
- Supports LDAP/AD
- Sec. for REST/HTTP
- SSL


Ambari manages Kerberos principals and keytabs

Works with existing MIT KDC or Active Directory

Once Kerberized, handles

- Adding hosts
- Adding components to existing hosts
- 3. Adding services
- 4. Moving components to different hosts


Management Packs

Improved Release Management:
 Decouple Ambari core from stacks


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

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
- Deliver Views

Role Based Access Control (RBAC)

As Ambari & organizations grow, so do security needs


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


Service Layout


Stack Advisor

Configuration

Rerberos
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

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


Automated Upgrade: Rolling or 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


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)
AGGREGA TE	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 Check Counts

- Customize the number of times an alert is checked before dispatching a notification
- Avoid dispatching an alert notification (email, snmp) in case of transient issues


Alerts - Configuring the Check Count

Set globally for all alerts, or override for a specific alert


Storm Monitoring View


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


Log Search


Search and index HDP logs!


Capabilities

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

Log Search


Future of Ambari

- Cloud features
- Service multi-instance (two ZK quorums)
- Service multi-versions (Spark 1.6 & Spark 2.0)
- YARN assemblies
- Patch Upgrades: upgrade individual components in the same stack version, e.g., just DN and RM in HDP 2.5.*.* with zero downtime
- Ambari High Availability

As good as