Release Notes for Ambari 2

Apache Ambari Release Notes

Date of Publish: 2018-12-10

Contents

Apache Ambari Release Notes	3
Descriptions of New Features	
Behavioral Changes	
Patch Information	
Common Vulnerabilities and Exposures	4
Fixed Issues	
Known Issues	5
Documentation Errata	8
Legal Information	9

Apache Ambari Release Notes

This document provides you with the latest information about the Apache Ambari 2.7.3 release.

Descriptions of New Features

There are no new features introduced in the Ambari 2.7.3 release.

Behavioral Changes

Behavioral changes denote a marked change in behavior from the previously released version to this version of Ambari. There are no behavioral changes in this version when compared to the previously released version.

Patch Information

This section lists patches in Ambari 2.7.3 beyond what was fixed in the base version of Apache Ambari 2.7.3.0. Ambari 2.7.3 is based on Apache Ambari 2.7.3.0 and the following patches.

Table 1: Apache Ambari 2.7.3 Patches

Apache Jira	Description
AMBARI-24886	Add stack feature constant to support Ranger admin users password change

Table 2: Apache Ambari 2.7.1 Patches

Apache Jira	Description	
AMBARI-24523	Hive and Oozie JDBC url reset after set manually	
AMBARI-24543	Client install is failing with Ambari 2.7.0 on Ubuntu14	
AMBARI-24522	Cannot connect to MIT KDC admin server when port is specified in kerberos-env/admin_server_host	
AMBARI-24520	Fix set KDC admin credentials section in enable Kerberos documentation	
AMBARI-24524	Unable to validate password complexity for properties rangertagsync_user_password, rangerusersync_user_password	
AMBARI-24526	Status of components does not become RED if their deamon goes down immediately after successful start	
AMBARI-24527	Unable to Add ZooKeeper-Only Host To Cluster With Hadoop	
AMBARI-24426	[Log Search UI] Show user friendly component names in Log Index Filter screen	
AMBARI-24435	[Log Search UI] Remove underline text decoration from dropdowns on hover	
AMBARI-24550	YARN Timeline Service V2 Reader goes down after Ambari Upgrade from 2.7.0.0 to 2.7.1.0	
AMBARI-24553	Cannot start Hive Metastore without HDFS	
AMBARI-24540	Allow skipping Oozie DB schema creation for sysprepped cluster	
AMBARI-24552	Storm service-check fails due to missung StringUtils class definition	

Apache Jira	Description
AMBARI-24563	global name 'VERIFY_DEPENDENCY_CMD' is not defined'

Table 3: Apache Ambari 2.7.0 Patches

Apache Jira	Description
AMBARI-24254	ADDENDUM: flag infra-solr instances to restart after upgrade
AMBARI-23945	Infra Solr migration: REQUESTSTATUS response content type is xml instead of json
AMBARI-24276	Upgrade failed at ConvertTable, container mode, with data deployed
AMBARI-24268	Fix pre-upload script references, clean imports
AMBARI-24270	Agent Status Command Are Randomly Failing With Empty stderr
AMBARI-24275	Unable to Restart Hive When Using An Ambari-Managed MySQL Server
AMBARI-24278	Infra Solr: /etc/security/limits.d folder does not exist on Suse

Common Vulnerabilities and Exposures

No Common Vulnerabilities and Exposures (CVEs) fixes apply to Ambari 2.7.3.

Fixed Issues

Fixed issues represents selected issues that were previously logged via Hortonworks Support, but are now addressed in the current release. These issues may have been reported in previous versions within the Known Issues section; meaning they were reported by customers or identified by Hortonworks Quality Engineering team.

Other

Hortonworks Bug ID	Apache JIRA	Summary
BUG-109907	AMBARI-24542	Rename LDAP configuration ambari.ldap.advance.collision_behavior

Security

Hortonworks Bug ID	Apache JIRA	Summary
BUG-107090	AMBARI-24593	Download client config fails if user running Ambari server has UID>2097151
BUG-109839	AMBARI-24536	Ambari SPNEGO breaks SSO redirect
BUG-109960	AMBARI-24546	Protect the Request resource so that only authorized users may have read-only access the data
BUG-110181	AMBARI-24562	Protect the ClusterConfig resource so that only authorized users may have read-only access the data
BUG-110695	AMBARI-24616	Disable Kerberos from Ambari UI didn't clean up keytab directories
BUG-111350	AMBARI-24757	Grafana start failing on U14 fails with error "AttributeError: 'module' object has no attribute 'PROTOCOL_TLSv1_2'"
BUG-111644	AMBARI-24690	Ambari-server setup-ldap throws an error when the OU has spaces
BUG-87895	AMBARI-22863	Hive should handle a customized Zookeeper service principal name
BUG-87896	AMBARI-24576	Ambari Metrics should handle a customized Zookeeper service principal name

Hortonworks Bug ID	Apache JIRA	Summary
BUG-87901	AMBARI-24565	HDFS should handle a customized Zookeeper service principal name
BUG-87902	AMBARI-24564	Zookeeper should handle a customized Zookeeper service principal name

Stability

Hortonworks Bug ID	Apache JIRA	Summary
BUG-109836	AMBARI-24535	File View not accessible in Ambari 2.7 after enabling 3 namenodes in HDP 3.0
BUG-110504	AMBARI-24596	Stack Advisor reported an error. Exit Code: 2. Error: KeyError: 'onefs'
BUG-110804	AMBARI-24641	Stackadvisor error while trying to add atlas service. Error - "if mountPoints[mountPoint] < reqiuredDiskSpace: KeyError: None"
BUG-110964	AMBARI-24637	Ambari metrics service check failed during UI deploy
BUG-111145	AMBARI-24669	Ambari Metrics collector stuck at stopping status; unable to perform any other operation on it.
BUG-111507	AMBARI-24679	Fix race condition in agent during registration and topology updates.

Supportability

Hortonworks Bug ID	Apache JIRA	Summary
BUG-109917	AMBARI-24540	Allow skipping Oozie DB schema creation for sysprepped cluster
BUG-110166	AMBARI-24548	Allow skipping Hive Metastore schema creation for sysprepped cluster
BUG-111556	AMBARI-24681	Cannot deploy cluster without HDFS_CLIENT

Usability

Hortonworks Bug ID	Apache JIRA	Summary
BUG-110638	AMBARI-24605	ambari-server exception if any user with cluster operator role is trying to edit the widget.
BUG-111968	AMBARI-24781	Ambari setup-ldap doesn't persist settings
BUG-112913	AMBARI-24815	Add column to show which service recommended changes during upgrade refer to
BUG-113683	AMBARI-24852	NPE in default host group replacement

Known Issues

Ambari 2.7.3 has the following known issues, scheduled for resolution in a future release.

Table 4: Ambari 2.7.3 Known Issues

Apache Jira	Hortonwood Bug ID	- _R roblem	Solution
N/A	BUG-1066	5After express ubgrade, Ambari Metrics System metrics collectors may be found to be down.	Manually restart the metrics collectors on affected nodes.
N/A	BUG-1050	9Dozie service check failure on HA cluster during EU	If Ranger HA and/or Oozie Server HA is configured and a custom composite keytab file is being used, service checks for Ranger and Oozie will fail during the HDP 2.6 to HDP 3.0 Upgrade.

Apache Jira	Hortonwood Bug ID	-Rroblem	Solution
N/A	BUG-1089	2After using patch upgrade on storm, exceptions are found in the logs when running service checks.	No known workaround. Service checks exceptions for this service immediately after patch upgrade can be safely ignored.
AMBARI-:	₽ ₽Ы 6 -1135	26When using redhat satelite for repository management, if a repo URL is not specified for each operating system, the installation can fail.	 Do a fresh sign into Ambari Server. Click on Register Version screen. Click on option "Use local repository" Select the appropriate OS version and remove the unwanted OS version. Put some dummy url (that starts with http://) in the repo fields Now select the option "Use Redhat Satellite repo" Make the package changes if needed and proceed.
AMBARI-	2 ₽50G -1094	Bopgrade History page is blank after a cluster is upgraded multiple times.	No known workaround.
N/A	BUG-1097	6YARN Timeline Service V 2.0 Reader component stops after a patch upgrade of the service HBase from HDP 3.0.0 to HDP 3.0.1.	Manually start the YARN Timeline Service V 2.0 Reader component.
N/A	BUG-1155	OB/nable to create tables after upgrade if running hive as custom user.	Change permissions on the Hive directory.
N/A	BUG-1153	Ommbari Metrics System Collector HBase cannot be started after Express Upgrade on secured clusters. msg=org.apac hbase:meta,, is not online	Clear out the data on the znode specified in ams-hbase-site:zookeeper.znode.parent. If Ambari Metrics System is in embedded mode, this can be done by deleting the directory as specified in the ams-hbase-site property 'HBase ZooKeeper Property DataDir'. If Ambari Metrics System is in distributed mode, this can be done by deleting the znode in cluster zookeeper using zkCli. Instead of deleting the znode, you canchange the value of the znode from /ams-hbase-unsecure to something like /ams-hbase-unsecure-new. The .hadoop.hbase.NotServingRegionException:
N/A	BUG-1158	¹ Žeppelin Server status alerts are not triggered even when Zeppelin server is stopped.	In the alert_check_zeppelin.py script located in the /var/lib/ambari-agent/cache/commonservices/ZEPPELIN/ <version>/package/scripts/ folder, change the 'return' statement to the following: return (RESULT_CODE_CRITICAL, ["Zeppelin is not running"])</version>

Apache Jira	Hortonwo Bug ID	- _K roblem	Solution
N/A	SPEC-57	Spectrum Scale installation Fails in Ambari for scripts not found reason. Exception is seen when the Mpack is integrated with the following error:	Ensure that the property agent.auto.cache.update=true is set in /etc/ambari-server/conf/ambari.properties on the Ambari Server, and then restart the Ambari Server so that the Ambari agents will now get the propagated changes for the Mpack extensions.
		stdout: / var/lib/ ambari- agent/ data/ output-402.t Caught an exception while executing custom service command: <class 'ambari_age="" 'script="" 2.7.0.1="" agent="" ambari-="" cache="" does="" exist';="" exist'<="" extensions="" gpfs="" lib="" not="" package="" scripts="" services="" slave.py="" spectrumscal="" td="" var=""><td>ent.AgentException.AgentException'>: eExtension</td></class>	ent.AgentException.AgentException'>: eExtension

Apache Jira	Hortonwo Bug ID	-Kroblem	Solution
AMBARI-2	2 SORE C - 58, BUG-1163	HDP 3.1.0 with 28 cal repository fails to deploy. Empty baseurl values written to the repo files when using a local repository causes an HDP stack installation failure.	1. Go to the folder /usr/lib/ambari-server/web/javascipts using
			cd /usr/lib/ambari-server/web/javascripts
			2. Take a backup of app.js using
			cp app.js app.js_backup
			3. Edit the app.js file. Find the line(39892)
			<pre>onNetworkIssuesExist: function () {</pre>
			Change the line from:
			<pre>/** * Use Local Repo if some network issues exist */</pre>
			<pre>onNetworkIssuesExist: function () { if (this.get('networkIssuesExist')) {</pre>
			<pre>this.get('content.stacks').forEach(function (stack) { stack.setProperties({ usePublicRepo: false, useLocalRepo: true }); stack.cleanReposBaseUrls(); }); } .observes('networkIssuesExist'),</pre>
			to
			<pre>/** * Use Local Repo if some network issues exist */ onNetworkIssuesExist: function () { if (this.get('networkIssuesExist')) { this.get('content.stacks').forEach(function (stack) { if(stack.get('useLocalRepo') != true) { stack.setProperties({ usePublicRepo: false, useLocalRepo: true }); stack.cleanReposBaseUrls(); } }); }</pre>
			<pre>}.observes('networkIssuesExist'),</pre>
			4. Reload the page, and then start the create cluster wizard again.

Documentation Errata

This section contains late additions or corrections to the product documentation.

Legal Information

Apache Ambari 2.7.3

Copyright information for Apache Ambari components may be found within the documentation accompanying each component in a particular release.

Apache Ambari incorporates software from various open source projects released primarily under the Apache Software License 2.0 ("ASLv2"). Other software included may be released under the terms of alternative ASLv2 compatible open source licenses. Please review the license and notice files accompanying the software for additional licensing information.

Please visit the Apache Ambari page for more information on Apache Ambari technology. For more information on Hortonworks support services, please visit either the Support or Sales page. Feel free to contact us directly to discuss your specific needs.

Hortonworks reserves the right to change any products described herein at any time, and without notice. Hortonworks assumes no responsibility or liability arising from the use of products described herein, except as expressly agreed to in writing by Hortonworks.

Trademark: Apache Ambari is/are trademark/s of Hortonworks, Inc. in the United States and other countries. All other trademarks are the property of their respective owners.

Disclaimer: EXCEPT AS EXPRESSLY PROVIDED IN A WRITTEN AGREEMENT WITH HORTONWORKS, HORTONWORKS DOES NOT MAKE OR GIVE ANY REPRESENTATION, WARRANTY, OR COVENANT OF ANY KIND, WHETHER EXPRESS OR IMPLIED, IN CONNECTION WITH HORTONWORKS TECHNOLOGY OR RELATED SUPPORT PROVIDED IN CONNECTION THEREWITH. HORTONWORKS DOES NOT WARRANT THAT Apache Ambari WILL OPERATE UNINTERRUPTED OR THAT IT WILL BE FREE FROM DEFECTS OR ERRORS, THAT IT WILL PROTECT YOUR DATA FROM LOSS, CORRUPTION OR UNAVAILABILITY, OR THAT IT WILL MEET ALL OF CUSTOMER'S BUSINESS REQUIREMENTS. WITHOUT LIMITING THE FOREGOING, AND TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, HORTONWORKS EXPRESSLY DISCLAIMS ANY AND ALL IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, QUALITY, NON-INFRINGEMENT, TITLE, AND FITNESS FOR A PARTICULAR PURPOSE AND ANY REPRESENTATION, WARRANTY, OR COVENANT BASED ON COURSE OF DEALING OR USAGE IN TRADE.