Hortonworks Data Platform

Installing HDP on Windows

(Mar 1, 2016)

docs.hortonworks.com

Hortonworks Data Platform: Installing HDP on Windows

Copyright © 2012-2016 Hortonworks, Inc. Some rights reserved.

The Hortonworks Data Platform, powered by Apache Hadoop, is a massively scalable and 100% open source platform for storing, processing and analyzing large volumes of data. It is designed to deal with data from many sources and formats in a very quick, easy and cost-effective manner. The Hortonworks Data Platform consists of the essential set of Apache Hadoop projects including MapReduce, Hadoop Distributed File System (HDFS), HCatalog, Pig, Hive, HBase, Zookeeper and Ambari. Hortonworks is the major contributor of code and patches to many of these projects. These projects have been integrated and tested as part of the Hortonworks Data Platform release process and installation and configuration tools have also been included.

Unlike other providers of platforms built using Apache Hadoop, Hortonworks contributes 100% of our code back to the Apache Software Foundation. The Hortonworks Data Platform is Apache-licensed and completely open source. We sell only expert technical support, training and partner-enablement services. All of our technology is, and will remain free and open source.

Please visit the Hortonworks Data Platform page for more information on Hortonworks technology. For more information on Hortonworks services, please visit either the Support or Training page. Feel free to Contact Us directly to discuss your specific needs.

Except where otherwise noted, this document is licensed under Creative Commons Attribution ShareAlike 3.0 License. http://creativecommons.org/licenses/by-sa/3.0/legalcode

Table of Contents

1. Before You Begin	1
1.1. HDP Components	1
1.2. Minimum System Requirements	2
1.2.1. Hardware Recommendations	2
1.2.2. Operating System Requirements	2
1.2.3. Software Requirements	
1.2.4. (Optional) Microsoft SQL Server for Hive and Oozie Database	
Instances	3
1.2.5. Requirements for Installing Ranger	
1.3. Preparing for Hadoop Installation	
1.3.1. Gather Hadoop Cluster Information	
1.3.2. Configure the Network Time Server (NTS)	
1.3.3. Set Interfaces to IPv4 Preferred	6
1.3.4. (Optional) Create Hadoop user	
1.3.5. Enable Remote PowerShell Script Execution	
1.3.6. Enable Remote PowerShell Execution for Nodes in a Workgroup	7
1.3.7. (Optional) Enable Networking Configurations for Active Directory	,
Domains	-
1.3.8. Configure Ports	
1.3.9. Install Required Software	
2. Defining Cluster Properties	
2.1. Download the HDP Installer	
2.2. Using the HDP Setup Interface	
· · · · · · · · · · · · · · · · · · ·	
2.3. Set HDP Properties	
2.4. Set High Availability Properties	
2.5. Set Ranger Properties	
2.6. Complete the GUI Installation Process	
2.7. Manually Creating a Cluster Properties File	
2.8. Sample Cluster Properties File	
3. Deploying a Multi-node HDP Cluster	
3.1. About the HDP MSI Installer and HDP Public Properties	
3.1.1. Standard Installer Options	
3.1.2. HDP Public Properties	
3.2. Option 1: Central Push Install Using a Deployment Service	
3.3. Option 2: Central HDP Install Using the Push Install HDP Script	
3.4. Option 3: Installing HDP from the Command Line	
3.5. Installing HDP Client Libraries on a Remote Host	
4. Configuring HDP Components and Services	
4.1. Configuring Hadoop Client Memory	
4.2. Enable HDP Services	57
4.3. (Microsoft SQL Server Only:) Configure Hive when Metastore DB is in a	
Named Instance	
4.4. Configure MapReduce on HDFS	58
4.5. Configure HBase on HDFS	59
4.6. Configure Hive on HDFS	
4.7. Configure Tez for Hive	
4.8. Configure Node Label Support for YARN Applications	61
4.9. Configure Ranger Security	

4.10. Configuring HDFS Compression using GZIP	62
4.11. Configuring LZO Compression	63
4.12. Setting up the Oozie Web Console	64
4.13. Using Apache Slider	64
4.14. (Optional) Install Microsoft SQL Server JDBC Driver	64
4.15. Start HDP Services	65
4.16. Updating Your Configuration	65
5. Validating the Installation	67
6. Managing HDP on Windows	
6.1. Starting HDP Services	68
6.2. Enabling NameNode High Availability	68
6.3. Validating HA Configuration	68
6.4. Stopping HDP Services	70
7. Troubleshooting Your Deployment	
7.1. Installation Errors	71
7.1.1. Granting Symbolic Link Privileges	71
7.1.2. Installation Failure During User Creation	71
7.2. Cluster Information	71
7.3. Component Environment Variables	
7.4. File Locations, Logging, and Common HDFS Commands	78
7.4.1. File Locations	78
7.4.2. Enabling Logging	80
7.4.3. Common HDFS Commands	81
8. Uninstalling HDP	
9. Appendix: Adding a Smoketest User	. 84

List of Tables

1.1. Required software installation information	3
1.2. Ranger Installation Requirements	4
1.3. HDFS Ports	. 15
1.4. YARN Ports	. 15
1.5. Hive Ports	16
1.6. WebHCat Ports	16
1.7. HBase Ports	
2.1. Main component screen values	23
2.2. Component configuration property information	. 24
2.3. Hive and Oozie configuration property information	25
2.4. Additional components screen values	
2.5. High Availability configuration property information	28
2.6. Ranger Policy Admin screen values	. 31
2.7. Ranger Plugins screen values	. 33
2.8. User/Group Sync Process screen field values	
2.9. Ranger Authentication screen field values for LDAP authentication	. 36
2.10. Ranger Authentication screen field values for Active Directory authentication	. 37
2.11. Configuration Values for Deploying HDP	39
2.12. High Availability configuration information	41
2.13. Ranger configuration information	42
3.1. Property value information	48
4.1. Required properties	60
4.2. Required properties	61
4.3. Component configuration and log file locations	65
7.1. Component environment variables	. 77

1. Before You Begin

- 1. HDP Components
- 2. Minimum System Requirements
- 3. Preparing for Hadoop Installation

1.1. HDP Components

The Hortonworks Data Platform consists of three layers:

- Core Hadoop 2: The basic components of Apache Hadoop version 2.x.
 - Hadoop Distributed File System (HDFS): A special purpose file system designed to provide high-throughput access to data in a highly distributed environment.
 - YARN: A resource negotiator for managing high volume distributed data processing. Previously part of the first version of MapReduce.
 - MapReduce 2 (MR2): A set of client libraries for computation using the MapReduce programming paradigm and a History Server for logging job and task information.
 Previously part of the first version of MapReduce.
- **Essential Hadoop**: A set of Apache components designed to ease working with Core Hadoop.
 - Apache Pig: A platform for creating higher level data flow programs that can be compiled into sequences of MapReduce programs, using Pig Latin, the platform's native language.
 - **Apache Hive**: A tool for creating higher level SQL-like queries using HiveQL, the tool's native language, that can be compiled into sequences of MapReduce programs.
 - **Apache HCatalog**: A metadata abstraction layer that insulates users and scripts from how and where data is physically stored.
 - **WebHCat (Templeton)**: A component that provides a set of REST-like APIs for HCatalog and related Hadoop components.
 - Apache HBase: A distributed, column-oriented database that provides the ability to
 access and manipulate data randomly in the context of the large blocks that make up
 HDFS.
 - Apache ZooKeeper: A centralized tool for providing services to highly distributed systems. ZooKeeper is necessary for HBase installations.
- **Supporting Components**: A set of components that allow you to monitor your Hadoop installation and to connect Hadoop with your larger compute environment.
 - **Apache Oozie**: A server based workflow engine optimized for running workflows that execute Hadoop jobs.

- Apache Sqoop: A component that provides a mechanism for moving data between HDFS and external structured datastores. Can be integrated with Oozie workflows.
- Apache Flume: A log aggregator. This component must be installed manually.
- **Apache Mahout**: A scalable machine learning library that implements several different approaches to machine learning.
- **Apache Knox**: A REST API gateway for interacting with Apache Hadoop clusters. The gateway provides a single access point for REST interactions with Hadoop clusters.
- Apache Storm: A distributed, real-time computation system for processing large volumes of data.
- Apache Phoenix: A relational database layer on top of Apache HBase.
- Apache Tez: An extensible framework for building high performance batch and interactive data processing applications, coordinated by YARN in Apache Hadoop. For additional information, see the Hortonworks website.
- Apache Falcon: A framework for simplifying and orchestrating data management and pipeline processing in Apache Hadoop. For additional information, see the Hortonworks website.
- Apache Ranger: The Hadoop cluster security component. Range provides centralized security policy administration for authorization, auditing, and data protection requirements.
- Apache DataFu: A library for user defined functions for common data analysis task.
- Apache Slider: A YARN-based framework to deploy and manage long running or always-on data access applications.

1.2. Minimum System Requirements

To run the Hortonworks Data Platform, your system must meet minimum requirements.

1.2.1. Hardware Recommendations

When installing HDP, 2.5 GB of free space is required on the system drive.

1.2.2. Operating System Requirements

The following operating systems are supported:

- Windows Server 2008 R2 (64-bit)
- Windows Server 2012 (64-bit)
- Windows Server 2012 R1 (64-bit)
- Windows Server 2012 R2 (64-bit)

1.2.3. Software Requirements

The following table provides installation information for each software prerequisite. You can also use Microsoft SQL Server for Hive and Oozie metastores. If you plan to install Ranger, MySQL is required. For more information, see the following two subsections.

Table 1.1. Required software installation information

Software	Version	Environment Variable	Description	Installation Notes	
Python	2.7.X	PATH	Add the directory where Python is installed, following the instructions in this guide. The path is c: \python.	Spaces in the path to the executable are not allowed. Do not install Python in the default location (Program Files). For more information, see Installing Required Software.	
Java JDK	JDK 1.7.0_51	PATH	Add the directory where the Java application is installed; for example, c:\java \jdk1.7.0\bin	Spaces in the path to the executable are not allowed. Do not install Java in the default location	
		JAVA_Home	Create a new system variable for JAVA_HOME that points to the directory where the JDK is installed; for example, c:\java]jdk1.7.0.	(Program Files). For more information, see Installing Required Software.	
Microsoft Visual C++	2010	PATH	Default location added automatically.	Install with default parameters. For more information, see Installing Required Software.	
Microsoft .NET Framework	4.0	PATH	Default location added automatically.	Install with default parameters. For more information, see Installing Required Software.	

1.2.4. (Optional) Microsoft SQL Server for Hive and Oozie Database Instances

By default, Hive and Oozie use an embedded Derby database for its metastore. However you can also use Microsoft SQL Server. (For details on installing and configuring Microsoft SQL Server, see TechNet instructions, such as SQL Server 2012.)

To use an external database for Hive and Oozie metastores, ensure that Microsoft SQL Server is deployed and available in your environment, and that your database administrator creates the following databases and users. You will need the following information when you configure HDP:

- For Hive, create a SQL database instance:
 - 1. Create a Hive database instance in SQL and record its name, such as hive_dbname.

- 2. Create Hive user on SQL, add it to the sysadmin role within SQL, and record the name and password, such as hive dbuser/hive dbpasswd.
- 3. Set the security policy for SQL to use both SQL and Windows authentication. The default setting is Windows authentication only.
- For Oozie, create a SQL database instance:
 - 1. Create an Oozie database instance and record its name, such as <code>oozie_dbname</code>.
 - 2. Create Oozie user on SQL, add it to the sysadmin role within SQL, and record the user name and password, such as oozie_dbuser/oozie_dbpasswd.
 - 3. Set the security policy for SQL to use both SQL and Windows authentication, the default setting is Windows authentication only.
- The following steps are required after installing SQL Server; refer to SQL Server documentation for more information:
 - 1. Ensure that TCP/IP is enabled under **SQL Server Network Configuration**. This might require restarting SQL Server.
 - 2. Add firewall exceptions for SQL Server and SQL Browser services.
 - 3. Before using SQL server for Hive or Oozie metastores, set up the Microsoft SQL Server JDBC Driver. For instructions, see (Optional) Install Microsoft SQL Server JDBC Driver.

1.2.5. Requirements for Installing Ranger

Ranger offers a centralized security framework, including security policy administration: authorization, accounting, and data protection. It is an optional component. Before you install Ranger, you must meet several additional requirements.

Table 1.2. Ranger Installation Requirements

Requirement	Installation instructions
Active Directory or LDAP Server	For information on setting up Active Directory or an LDAP Server, see the Microsoft documentation.
MySQL	1. Install MySQL Client.
	2. Add the path to mysql . exe to your system PATH variable.
	3. Set the JAVA_HOME variable to the installed JDK version; for example, \$ENV:JAVA_HOME="c:\Java \jdk1.7.0_67"
	4. Download the MySQL Connector Jar file.
	5. Copy the jar file into your installation folder:
	 If you plan to install Ranger using the MSI Setup GUI, copy the jar file into the folder containing the MSI.
	 If you plan to install Ranger using the command-line interface, copy the jar file into the folder containing your cluster properties file.

1.3. Preparing for Hadoop Installation

To deploy HDP across a cluster, you need to prepare your multi-node cluster deploy environment. Follow the steps in this section to ensure each cluster node is prepared to be an HDP cluster node.

1.3.1. Gather Hadoop Cluster Information

Before deploying your HDP installation, collect the host name or IPv4 address of each the following cluster components:

- Required components:
 - NameNode and optional Secondary NameNode
 - ResourceManager
 - Hive Server
 - SlaveNode
 - WebHCat
 - Client Host
- Optional components:
 - Zookeeper
 - HBase Master
 - Flume
 - Knox Gateway
 - Ranger (requires MySQL client)
 - Microsoft SQL Server configured with a Hive and Oozie database instance
 - · system account names and passwords

Note

The installer fails if it cannot resolve the host name of each cluster node. To determine the host name for a particular cluster node, open the command line interface on that system. Execute hostname and then nslookup hostname to verify that the name resolves to the correct IP address.

1.3.2. Configure the Network Time Server (NTS)

The clocks of all nodes in your cluster must be able to synchronize with each other.

To configure the Network Time Server (NTS) for Windows Server, use the instructions provided in this Microsoft KB article.

You can also download and configure Network Time Protocol.

1.3.3. Set Interfaces to IPv4 Preferred

Configure all the Windows Server nodes in your cluster to use IPv4 addresses only. You can either disable IPv6 (see How to disable IP version 6 or its specific components in Windows) or set the preference to IPv4.

Ensure that the host's fully-qualified domain name ("FQDN") resolves to an IPv4 address as follows:

1. To verify that IPv4 is set to preferred, enter:

```
ipconfig /all
```

The system should display:

```
Connection-specific DNS Suffix . :

Description . . . . . . . . :

Intel(R) PRO/1000 MT Network

Connection Physical Address . . : XX-XX-XX-XX

DHCP Enabled . . . . . . No

Autoconfiguration Enabled . . . : Yes

IPv4 Address . . . . . . . : 10.0.0.2(Preferred)

Subnet Mask . . . . . . . : 255.255.255.0

Default Gateway . . . . : 10.0.0.100

DNS Servers . . . . . . : 10.10.0.101

NetBIOS over Tcpip . . . : Enabled
```

2. To flush the DNS cache, enter:

```
ipconfig /flushdns
```

3. To verify that the host name of the system resolves to the correct IP address, enter:

```
ping -a 10.0.0.2
```

The system should display:

```
Pinging win08r2-node1.HWXsupport.com 10.0.0.2 with 32 bytes of data:
Reply from 10.0.0.2: bytes=32 time<1ms TTL=128
Reply from 10.0.0.2: bytes=32 time<1ms TTL=128
Reply from 10.0.0.2: bytes=32 time<1ms TTL=128
```

1.3.4. (Optional) Create Hadoop user

HDP services run under the ownership of a Windows user account. The HDP installer establishes a hadoop user as follows:

- If the hadoop user account does not exist, HDP installer automatically creates a local user.
- If the hadoop user account already exists, HDP installer uses the current password.

You can specify the Hadoop user password in the MSI command line. The administrator can change the password later, but it must be changed both in the user configuration and in the service objects installed on each machine via Service Manager.

1.3.5. Enable Remote PowerShell Script Execution

The MSI installation scripts and many HDP utility scripts require remote execution of PowerShell scripts on all nodes in the Hadoop cluster. For example, the scripts for starting and stopping the entire cluster with a single command (provided with HDP) require remote scripting. Therefore, we strongly recommend that you complete the following steps at every host in your cluster.

1.3.6. Enable Remote PowerShell Execution for Nodes in a Workgroup

You can set these in Active Directory via Group Policies (for a Group including all hosts in your Hadoop cluster), or you can execute the given PowerShell commands on every host in your cluster.

Important

Ensure that the Administrator account on the Windows Server node has a password. The following instructions will not work if the Administrator account has an empty password.

- To enable remote scripting using PowerShell commands:
 - 1. At each host in the cluster, open a PowerShell window with "Run as Administrator" privileges, and enter:


```
Set-ExecutionPolicy "RemoteSigned"
Enable-PSRemoting
Set-item WSMan:\localhost\Client\allowunencrypted $true
Set-item wsman:localhost\client\trustedhosts -value "host1,host2"
```

where host1, host2 is a list of comma-separated host names in your cluster. For example, "HadoopHost1, HadoopHost2, HadoopHost3".

1.3.7. (Optional) Enable Networking Configurations for Active Directory Domains

If your environment is using Active Directory, you must enable remote scripting and configure domain policies for Windows Remote Management, complete the following instructions on a domain controller machine.

- Open the Group Policy Management Editor by clicking Default Domain Policy from Group Policy Management > Domains > <domain name> > Default Domain Policy, and then click Edit.
- 2. Set the WinRM service to autostart.
 - a. From the Group Policy Management Editor, go to Computer Configuration > Policies > Windows Settings > Security Settings > Windows Remote Management (WS-Management).

b. Set Startup Mode to Automatic.

- 3. Add firewall exceptions to allow the service to communicate.
 - a. Go to Computer Configuration > Policies > Windows Settings > Security Settings > Windows Firewall with Advanced Security.
 - b. To create a new Inbound Rule, right-click Windows Firewall with Advanced Security.

c. Specify the rule type as Predefined, Windows Remote Management.

The Predefined rule automatically creates two rules:

d. Configure Action as Allow the connection.

- e. Click Finish.
- 4. Set script execution policy.
 - a. Go to Computer Configuration > Policies > Administrative Templates > Windows Components > Windows PowerShell.

- b. At Setting, select Turn on Script Execution.
- c. Set Execution Policy to Allow all scripts.

5. Set up the WinRM service.

a. Go to Computer Configuration > Policies > Administrative
 Templates > Windows Components > Windows Remote Management
 (WinRM) > WinRM Service.

Note

In Windows Server 2012, the "Allow automatic configuration of listeners" option has changed to "Allow remote server management through WinRM".

b. Create a WinRM listener.

i. To allow automatic configuration of listeners, select Enabled, and then set IPv4 filter to * (all addresses) or specify a range:

ii. Allow CredSSP authentication and click OK.

6. Set up the WinRM client.

- a. Go to Computer Configuration > Policies > Administrative
 Templates > Windows Components > Windows Remote Management
 (WinRM) > WinRM Client.
- b. Configure the trusted host list (the IP addresses of the computers that can initiate connections to the WinRM service).

Set TrustedHostsList to * (all addresses) or specify a range.

c. Set Allow CredSSP authentication to Enabled, and click OK.

7. Enable credentials delegation.

- a. Go to Computer Configuration > Policies > Administrative
 Templates > System > Credentials Delegation.
- b. To allow delegation of fresh credentials, select Enabled.
- c. Under Options, select Show. Set WSMAN to * (all addresses) or specify a range. Click Next Setting.

- d. Select Enabled to allow delegation of fresh credentials with NTLM-only server authentication.
- e. Under Options click Show. Set WSMAN to * (all addresses), or specify a range. Click Finish.

- 8. Enable the creation of WSMAN SPN.
 - a. Go to Start > Run. In the dialog box, enter ADSIEdit.msc. Click Enter.
 - b. Expand the OU=Domain Controllers menu item and select CN=domain controller hostname.
 - c. Go to Properties > Security > Advanced > Add.
 - d. Enter NETWORK SERVICE, click Check Names, then click OK.
 - e. In the Permission field, select Validated write to service principal name.
 - f. Click Allow.
 - g. To save your changes, click OK.

- 9. Restart the WinRM service and update policies.
 - a. At the domain controller machine, open a PowerShell window and enter:

```
Restart-Service WinRM
```

b. At each of the other hosts in domain, enter:

```
gpupdate /force
```

c. Ensure that SPN-s WSMAN is created for your environment.

At your domain controller machine, enter:

```
setspn -l Domain_Controller_Hostname
```

You should see output similar to the following:

10.Check the WSMAN SPN on other hosts in the domain. Run the following command on any one of your host machines:

```
setspn -l Domain_Controller_Hostname
```

You should see output similar to the following:

1.3.8. Configure Ports

HDP uses multiple ports for communication with clients and between service components. For example, the Hive Metastore port represents the port that the metastore database can use to connect and communicate. To enable HDP communication, open the specific ports that HDP uses.

To open specific ports, you can set the access rules in Windows. For example, the following command will open up port 80 in the active Windows Firewall:

netsh advfirewall firewall add rule name=AllowRPCCommunication dir=in action= allow protocol=TCP localport=80

The following command will open up ports 49152-65535 in the active Windows Firewall:

netsh advfirewall firewall add rule name=AllowRPCCommunication dir=in action= allow protocol=TCP localport=49152-65535

The following tables specify which ports must be opened for specific ecosystem components to communicate with each other. Open the appropriate ports before you install HDP.

Table 1.3. HDFS Ports

Service	Servers	Default Ports Used	Protocol	Description	Needs End- user Access?	Configuration Parameters
NameNode WebUI	MasterNodes (NameNode and any backup NameNodes)	50070	http	WebUI to look at current status	Yes (typically admins, Development/ Support teams)	self-addressed
NameNode metadata service	Master Nodes (NameNode and any backup NameNodes)	8020/9000	IPC	File system metadata operations	Yes (all clients who need to interact directly with the HDFS)	Embedded in URI specified by defaulters
DataNode	All Slave Nodes	50076	http	DataNode WebUI to access the status, logs, etc.	Yes (typically admins, Development/ Support teams)	dfs.datanode. http.address
DataNode	All Slave Nodes	50010		Data transfer		dfs.datanode. address
DataNode	All Slave Nodes	50020	IPC	Metadata operations	No	dfs.datanode. address
Secondary NameNode	Secondary NameNode and any backup Secondary NameNodes	50090	http	Checkpoint for NameNode metadata	No	dfs.secondary. http.address

Table 1.4. YARN Ports

Service	Servers	Default Ports Used	Protocol	>Description	Needs End- user Access?	Configuration Parameters
Resource Manager WebUI	Master Nodes (Resource Manager and any back- up Resource Manager node)	8088	http	WebUI for Resource Manager	Yes	yarn.resource- manager.webapp address
Resource Manager WebUI	Master Nodes (Resource Manager and any back- up Resource Manager node)	8090	https	WebUI for Resource Manager	Yes	yarn.resource- manager.webapp https.address
Resource Manager Admin Interface	Master Nodes (Resource Manager and any back- up Resource Manager node)	8032	IPC	For application submissions	Yes (All clients who need to submit the YARN applications including Hive, Hive server, Pig)	yarn.resource- manager.admin. address

Service	Servers	Default Ports Used	Protocol	>Description	Needs End- user Access?	Configuration Parameters
Resource Manager Scheduler	Master Nodes (Resource Manager and any back- up Resource Manager node)	8033		Administrative interface	Yes (Typically admins and support teams)	yarn.resource- manager. scheduler.address
NodeManager Web UI	All Slave Nodes	8031	http	Resource Manager interface	Yes (Typically admins, Development/ Support teams)	yarn. nodemanager. webapp.address

Table 1.5. Hive Ports

Service	Servers	Default Ports Used	Protocol	Description	Needs End- user Access?	Configuration Parameters
HiveServer2	HiveServer 2 machine (usually a utility machine)	10001	thrift	Service for programmatical (Thrift/JDBC) connecting to Hive	Yes y	ENV Variable HIVE_PORT
HiveServer	HiveServer machine (usually a utility machine)	10000	thrift	Service for programmatical (Thrift/JDBC) connecting to Hive	Yes (Clients ywho need to connect to Hive either programmatical or through UI SQL tools that use JDBC)	ENV Variable HIVE_PORT y
Hive Metastore		9083	thrift	Service for programmatical (Thrift/JDBC) connecting to Hive metadata	Yes (Clients Ithat run Hive, Pig and potentially M/ R jobs that use HCatalog)	hive.metastore. uris

Table 1.6. WebHCat Ports

Service	Servers	Default Ports Used	Protocol	Description	Need End User Access?	Configuration Parameters
WebHCat Server	Any utility machine	50111	http	Web API on top of HCatalog and other Hadoop services	Yes	templeton.port

Table 1.7. HBase Ports

Service	Servers	Default Ports Used	Protocol	Description	Need End User Access?	Configuration Parameters
HMaster	Master Nodes (HBase Master Node and any back- up HBase Master node)	60000			Yes	hbase.master. port
HMaster Info WebUI	Master Nodes (HBase master Node and backup HBase	60010	http	The port for the HBaseMaster WebUI. Set to	Yes	hbase.master. info.port

Service	Servers	Default Ports Used	Protocol	Description	Need End User Access?	Configuration Parameters
	Master node if any)			-1 if you do not want the info server to run.		
Region Server	All Slave Nodes	60020			Yes (typically admins, development/ support teams)	hbase. regionserver. port
ZooKeeper	All ZooKeeper Nodes	2888		Port used by ZooKeeper peers to talk to each other. For further information, see the Apache website.	No	hbase.zookeeper peerport
	All ZooKeeper Nodes	3888		Port used by ZooKeeper for leader election. For further information, see the Apache website.		hbase.zookeeper leaderport
		2181		Property from ZooKeeper's configuration file, zoo.cfg. The port at which the clients connect.		hbase.zookeeper property. clientPort

1.3.9. Install Required Software

Install the following software on each node in the cluster:

- Python v2.7 or higher
- Java Development Kit version: 1.7.0_51
- Microsoft Visual C++, 2010 only
- Microsoft .NET Framework v4.0

See the following subsections for more information.

1.3.9.1. Installing Required Software using PowerShell CLI

Identify a workspace directory that will have all the software installation files.

In the PowerShell instructions in this section, the WORKSPACE environment variable refers to the full path of the workspace directory where the installer is located; for example:

```
setx WORKSPACE "c:\workspace" /m
```

After setting the environment variable from the command prompt using setx, restart PowerShell. Alternately, if you are using a script you might want to set WORKSPACE as a standard PowerShell variable to avoid having to restart PowerShell.

Ensure that you install the following software on every host machine in your cluster:

Python 2.7.X

To manually install Python in your local environment:

- 1. Download Python from here into the workspace directory.
- 2. Install Python and update the PATH environment variable.

From the PowerShell window, as the Administrator, enter:

```
$key = "HKLM:\SYSTEM\CurrentControl\Session
Manager\Environment" $currentPath = (Get-ItemProperty -Path $key -name
Path).Path + ';' $pythonDir = "c:\Python\" msiexec /qn
/norestart /1* $env:WORKSPACE\python_install.log /i
$env:WORKSPACE\python-2_7_5_amd64.msi TARGETDIR=$pythonDir ALLUSERS=1
setx PATH "$currentPath$pythonDir" /m
```


Note

If the downloaded Python MSI name is different from python-2 7 5 amd64.msi, substitute the correct MSI file name.

- Microsoft Visual C++ 2010 Redistributable Package (64-bit)
 - 1. Use the instructions provided here to download Microsoft Visual C++ 2010 Redistributable Package (64-bit) to the workspace directory.
 - 2. From PowerShell, as Administrator, enter:

```
& "$env:WORKSPACE\vcredist_x64.exe" /q /norestart /log "$env:WORKSPACE\ C_2010_install.log"
```

- Microsoft .NET framework 4.0
 - 1. Use the instructions provided here to download Microsoft .NET framework 4.0 to the workspace directory.
 - 2. From PowerShell, as Administrator, enter:

```
& "$env:WORKSPACE\NDP451-KB2858728-x86-x64-AlloS-ENU.exe" /q /norestart / log "$env:WORKSPACE\NET-install_log.htm"
```

- JDK version 7
 - 1. Check which version of Java is currently installed. From a command shell or PowerShell window, enter:

```
java -version
```

If the JDK version is less than v1.6 update 31, uninstall the Java package.

 Go to the Oracle Java SE Downloads page and download the JDK installer to the workspace directory. 3. From PowerShell, as Administrator, enter:

```
$key = "HKLM:\SYSTEM\CurrentControlSet\Control\Session Manager\
Environment"
$currentPath = (Get-ItemProperty -Path $key -name Path).Path +
';' $javaDir = "c:\java\jdk1.7.0_51\" &
"$env:WORKSPACE\jdk-7u51-windows-x64.exe" /qn /norestart /log
"$env:WORKSPACE\jdk-install.log"INSTALLDIR="c:\java
"ALLUSERS=1 setx JAVA_HOME "$javaDir" /m setx PATH
"$currentPath$javaDir\bin" /m
```

where WORKSPACE is an environment variable for the directory path where the installer is located and c:\java\jdk1.7.0_51\ is the path where java will be installed. Ensure that no white space characters are present in the installation directory's path. For example, c:\Program[space]Files is not allowed.

4. Verify that Java installed correctly and that the Java application directory is in your PATH environment variable.

From a command shell or PowerShell window, enter:

```
java -version
```

The system should display:

```
java version "1.7.0_51"
Java(TM) SE Runtime Environment (build 1.7.0_51-b18)
Java HotSpot(TM) 64-Bit Server VM (build 24.51-b03, mixed mode)
```

1.3.9.2. Installing Required Software Manually

This section explains how to install the following software:

- Python
- Microsoft Visual C++ 2010 Redistributable Package (64 bit)
- Microsoft .NET framework 4.0
- Java JDK

Python

- 1. Download Python from here and install to a directory that contains no white space in the path, such as c:\Python.
- 2. Update the PATH environment variable using Administrator privileges:
 - a. Open the Control Panel -> System pane and click on the Advanced system settings link.
 - b. Click on the Advanced tab.
 - c. Click the Environment Variables button.
 - d. Under System Variables, find PATH and click Edit.

- e. After the last entry in the PATH value, enter a semi-colon and add the installation path to the Python installation directory, such as <code>ic:\Python27</code>.
- f. Click OK twice to close the Environment Variables dialog box.
- g. To validate your settings from a command shell or PowerShell window, type:

```
python -V Python 2.7.6
```

Microsoft Visual C++ 2010 Redistributable Package (64-bit)

Download and install using the defaults.

Microsoft .NET Framework 4.0

Download and install using the defaults.

Oracle Java JDK

- 1. Download the Oracle JDK and install to a directory that contains no white space in the path, such as c:\Java.
- 2. Go to Control Panel > System and click Advanced system settings.
- 3. Click Advanced.
- 4. Click Environment Variables.
- 5. Add a new system environment variable, JAVA_HOME. The value for this variable should be the installation path for the Java Development Kit; for example, c:\Java\jdk1.7.0_51.
- 6. Click OK.
- 7. To validate the environment variable you just added, enter the following command at a command-line prompt:

```
echo %JAVA_HOME%
```

You should see the path you specified when you created JAVA_HOME:

```
c:\Java\jdk1.7.0_45\
```

- 8. As Administrator, update the PATH variable:
 - a. Under System Variables, find PATH. Click Edit.
 - b. After the last entry in the Path value, enter a semi-colon and add the installation path to the JDK. For example:

```
...;c:\Java\jdk1.7.0_51\bin
```

- c. Click OK.
- d. To validate the change you just made, open a DOS command line and enter:

java -version

DOS should return the expected Java version and details; for example, java version "1.7.0".

9. Click OK to close the Environment Variables dialog box.

2. Defining Cluster Properties

The Hortonworks Data Platform consists of multiple components that are installed across the cluster. The cluster properties file specified directory locations and node host names for each of the components. When you run the installer, it checks the host name against the properties file to determine which services to install.

After downloading the HDP installer, use one of the following methods to modify the cluster properties file:

- Option 1: Use the HDP Setup Interface to generate a cluster properties file for GUI to use, or to export a generated clusterproperties.txt file for a CLI installation. (Recommended for first-time users and single-node installations.)
- Option 2: Manually define cluster properties in a file. (Recommended for users who are familiar with their systems and with HDP requirements.)

2.1. Download the HDP Installer

Download the HDP Installation zip file and extract the files. The zip contains the following files:

- HDP MSI installer
- 2.4.0.0.sources.zip
- apache-slider-0.80.0.2.3.4.0-3485-source-release.zip
- aplcompression.dll
- hadoop-lzo-0.4.19.2.3.4.0-3485.jar
- hdp-2.4.0.0-01.cab
- hdp-2.4.0.0.cab
- Izo2.dll

2.2. Using the HDP Setup Interface

You can define cluster properties with the HDP Setup Interface or define them manually (described in the next subsection). If you use the HDP Setup Interface you can either export the configuration and use it to deploy HDP from the command line (or within a script), or you can start deployment from the Setup Interface itself.

To start the Setup Interface, enter the following command at the command prompt:

runas /user:administrator "msiexec /i hdp-2.4.0.0.winpkg.msi
MSIUSEREALADMINDETECTION=1"

The HDP Setup form displays.

(The following image shows the form with the Main components tab selected.)

2.3. Set HDP Properties

The top part of the form, which includes HDP directory, Log directory, Data directory, Name node data directory and Data node data directory, is filled in with default values. Customize these entries as needed, and note whether you are configuring a single- or multinode installation.

1. Complete the fields at the top of the HDP Setup form:

Table 2.1. Main component screen values

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
HDP directory	HDP installation directory	d:\hdp	Mandatory
Log directory	HDP's operational logs are written to this directory on each cluster host. Ensure that you have sufficient disk space for storing these log files.	d:\hadoop\logs	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Data directory	HDP data will be stored in this directory on each cluster node. You can add multiple comma-separated data locations for multiple data directories.	d:\hdp\data	Mandatory
Name node data directory	Determines where on the local file system the HDFS name node should store the name table (fsimage). You can add multiple comma-separated data locations for multiple data directories.	d:\hdpdata\hdfs	Mandatory
Data node data directory	Determines where on the local file system an HDFS data node should store its blocks. You can add multiple comma-separated data locations for multiple data directories.	d:\hdpdata\hdfs	Mandatory

- 2. To choose single- or multi-node deployment, select one of the following:
 - Configure Single Node installs all cluster nodes on the current host; the host name fields are pre-populated with the name of the current computer. For information on installing on a single-node cluster, see the Quick Start Guide for Installing HDP for Windows on a Single-Node Cluster.
 - Configure Multi Node creates a property file, which you can use for cluster deployment or to manually install a node (or subset of nodes) on the current computer.
- 3. Specify whether or not you want to delete existing HDP data.
 - If you want to delete existing HDP data, select <code>Delete existing HDP data</code> and supply the <code>hadoop</code> user password in the field immediately below. (You can either shield the password while entering it or select <code>Show</code> to show it.)
- 4. Mandatory: Enter the password for the hadoop super user (the administrative user). This password enables you to log in as the administrative user and perform administrative actions. Password requirements are controlled by Windows, and typically require that the password include a combination of uppercase and lowercase letters, digits, and special characters.
- 5. Specify component-related values:

Table 2.2. Component configuration property information

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
NameNode Host	The FQDN for the cluster node that will run the NameNode master service.	NAMENODE_MASTER. acme.com	Mandatory
Secondary NameNode Host	The FQDN for the cluster node that will run the	SECONDARY_NN_MASTER. acme.com	Mandatory/NA

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
	Secondary NameNode master service. (Not applicable for HA.)		
ResourceManager Host	The FQDN for the cluster node that will run the YARN Resource Manager master service.	RESOURCE_MANAGER. acme.com	Mandatory
Hive Server Host	The FQDN for the cluster node that will run the Hive Server master service.	HIVE_SERVER_MASTER. acme.com	Mandatory
Oozie Server Host	The FQDN for the cluster node that will run the Oozie Server master service.	OOZIE_SERVER_MASTER. acme.com	Mandatory
WebHCat Host	The FQDN for the cluster node that will run the WebHCat master service.	WEBHCAT_MASTER. acme.com	Mandatory
Slave hosts	A comma-separated list of FQDN for those cluster nodes that will run the DataNode and TaskTracker services.	slave1.acme.com, slave2.acme.com, slave3.acme.com	Mandatory
Client hosts	A comma-separated list of FQDN for those cluster nodes that will store JARs and other job-related files.	client.acme.com, client1.acme.com, client2.acme.com	Optional
Zookeeper Hosts	A comma-separated list of FQDN for those cluster nodes that will run the ZooKeeper hosts.	ZOOKEEPER- HOST.acme.com	Mandatory
Enable LZO codec	Use LZO compression for HDP.	Selected	Optional
Use Tez in Hive	Install Tez on the Hive host.	Selected	Optional
Enable GZip compression	Enable gzip file compression.	Selected	Optional
Install the Oozie Web console	Install web-based console for Oozie. The Oozie Web console requires the ext-2.2.zip file.	Selected	Optional

6. Enter database information for Hive and Oozie at the bottom of the form:

Table 2.3. Hive and Oozie configuration property information

Configuration Property Name	Description	Example Value	Mandatory/Optional
Hive DB Name	The name of the database used for Hive.	hivedb	Mandatory
Hive DB User name	User account credentials for Hive metastore database instance. Ensure that this user account has appropriate permissions.	hive_user	Mandatory
Hive DB Password	User account credentials for Hive metastore database instance. Ensure	hive_pass	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional
	that this user account has appropriate permissions.		
Oozie DB Name	Database for Oozie metastore. If using SQL Server, ensure that you create the database on the SQL Server instance.	ooziedb	Mandatory
Oozie DB User name	User account credentials for Oozie metastore database instance. Ensure that this user account has appropriate permissions.	oozie_user	Mandatory
Oozie DB Password	User account credentials for Oozie metastore database instance. Ensure that this user account has appropriate permissions.	oozie_pass	Mandatory
DB Flavor	Database type for Hive and Oozie metastores (allowed databases are SQL Server and Derby). To use default embedded Derby instance, set the value of this property to derby. To use an existing SQL Server instance as the metastore DB, set the value as mssql.	msql or derby	Mandatory
Database host name	FQDN for the node where the metastore database service is installed. If using SQL Server, set the value to your SQL Server host name. If using Derby for Hive metastore, set the value to HIVE_SERVER_HOST.	sqlserver1.acme.com	Mandatory
Database port	This is an optional property required only if you are using SQL Server for Hive and Oozie metastores. By default, the database port is set to 1433.	1433	Optional

7. To install HBase, Falcon Knox, Storm, Flume, Phoenix, Slider, Ranger, DataFu or HiveDR, click the Additional componentstab, and complete the fields as shown in the table below:

Table 2.4. Additional components screen values

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
HBase Master host	The FQDN for the cluster node that runs the HBase master	HBASE-MASTER.acme.com	Mandatory
Storm nimbus host	The FQDN for the cluster node that runs the Storm Nimbus master service	storm-host.acme.com	Optional
HBase region Server hosts	A comma-separated list of FQDN for cluster nodes that run the HBase Region Server services	slave1.acme.com, slave2.acme.com, slave3.acme.com	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Storm supervisor hosts	A comma-separated list of FQDN for those cluster nodes that run the Storm Supervisors.	storm-sup=host.acme.com	Optional
Falcon host	The FQDN for the cluster node that runs Falcon	falcon-host.acme.com	
Flume hosts	A comma-separated list of FQDN for cluster nodes that run Flume	flume-host.acme.com	Optional
Knox host	The FQDN for the cluster node that runs Knox	knox-host.acme.com	Mandatory
Knox Master secret	Password for starting and stopping the gateway	knox-secret	Mandatory
Install Phoenix	Install Phoenix on the HBase server	Selected	Optional
Install Slider	Install Slider platform services for the YARN environment	Selected	Optional
Install Ranger	Installs Ranger security	Selected	Optional
Install DataFu	Install DataFu user-defined functions for data analysis	Selected	Optional
Install HiveDR	Installs HiveDR	Check box selected	Optional

2.4. Set High Availability Properties

To ensure that a multi-node cluster remains available, configure and enable High Availability. The configuration process for High Availability includes defining locations and names of hosts in a cluster that are available to act as journal nodes, and a standby name node in the event that the primary name node fails. To configure name node High Availability, select the HA components tab. Define the locations and names of hosts in a cluster that are available to act as JournalNodes and the Resource Manager. Specify a standby name node in case the primary name node fails.

To enable High Availability, you must also run several commands while starting cluster services.

Table 2.5. High Availability configuration property information

Configuration Property Name	Description	Example Value	Mandatory/Optional
Enable HA	Whether to deploy a highly available NameNode or not.	yes or no	Optional
NN Journal Node Hosts	A comma-separated list of FQDN for cluster nodes that will run the JournalNode processes.	journalnode1.acme.com, journalnode2.acme.com, journalnode3.acme.com	Optional
NN HA Cluster Name	This name is used for both configuration and authority component of absolute HDFS paths in the cluster.	hdp2-ha	Optional
NN Journal Node Edits Directory	This is the absolute path on the JournalNode machines	d:\hadoop\journal	Optional

Configuration Property Name	Description	Example Value	Mandatory/Optional
	where the edits and other local state used by the JournalNodes (JNs) are stored. You can only use a single path for this configuration.		
NN Standby Host	The host for the standby NameNode.	STANDBY_NAMENODE. acme.com	Optional
RM HA Cluster Name	A logical name for the Resource Manager cluster.	HA Resource Manager	Optional
RM Standby Host	The FQDN of the standby resource manager host.	rm-standby-host.acme.com	Optional
Enable Knox HA	Enable Knox High Availability mode	Selected	Optional
Enable Oozie HA	Enable Oozie High Availability mode	Selected	Optional
Oozie server hosts	A comma-separated list of FQDN for cluster nodes that will run Oozie servers.	ooziehost1.acme.com, ooziehost2.acme.com	Optional
Oozie load balancer URL	URL for Oozie Load Balancer	http://oozie.lb.com:11000/ oozie	Optional

2.5. Set Ranger Properties

(Optional) To configure Ranger using the Setup GUI, complete the following steps.

1. Enable Ranger from the Additional components tab.

2. Click the Ranger Policy Admin tab in the middle of the HDP Setup Form.

3. Enter host information, credentials for database saving policies, Admin user credentials, and Audit user credentials.

Table 2.6. Ranger Policy Admin screen values

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Ranger host	Host name of the host where Ranger-Admin and Ranger-UserSync services will be installed	WIN-Q0EOPEACTR1	Mandatory
Ranger external URL	URL used for Ranger	http://localhost:6080	Mandatory
Ranger admin DB host	MySQL server instance for use by the Ranger Admin database host. (MySQL should be up and running at installation time.)	localhost	Mandatory
Ranger admin DB port	Port number for Ranger- Admin database server	3306	Mandatory
Ranger admin DB ROOT password	Database password for the Ranger admin DB user name	Ranger Admin Pass W 0 rd	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Ranger admin DB name	Ranger-Admin policy database name	ranger (default)	Mandatory
Ranger admin DB user name	Ranger-Admin policy database user name	rangeradmin (default)	Mandatory
Ranger admin DB password	Password for the Ranger admin DB user	Ranger Admin Pass W0Rd	Mandatory
Copy admin settings to audit	Use admin settings for audit database	Selected	
Ranger audit DB host	Host for Ranger Audit database. (MySQL should be up and running at installation time). This can be the same as the Ranger host, or you can specify a different server.	localhost	Mandatory
Ranger audit DB name	Ranger audit database name. This can be a different database in the same database server mentioned above.	ranger_audit (default)	Mandatory
Ranger audit DB port	Port number where Ranger-Admin runs audit service	3306	Mandatory
Ranger audit DB ROOT password	Database password for the Ranger audit DB user name (required for audit database creation)	Ranger Audit Pass WORd	Mandatory
Ranger audit DB user name	Database user that performs all audit logging operations from Ranger plugins	rangerlogger (default)	Mandatory
Ranger audit DB password	Database password for the Ranger audit DB user name	Ranger Audit Pass W0Rd	Mandatory

4. Click the Ranger Plugins tab in the middle of the HDP Setup Form.

5. Complete the following fields. These allow communication between Ranger-Admin and each plugin.

Table 2.7. Ranger Plugins screen values

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Ranger Policy Admin URL	URL used within policy admin tool when a link to its own page is generated in the policy admin tool website	http://localhost:6080	Mandatory
Knox agents: Ranger Knox repository	The repository name used in Policy Admin Tool for defining policies for Knox	knoxdev	Mandatory if using Ranger on Knox
HDFS agents: Ranger HDFS repository	The repository name used in Policy Admin Tool for defining policies for HDFS	hadoopdev	Mandatory if using Ranger on HDFS
Storm agents: Ranger storm repository	The repository name used in Policy Admin Tool for defining policies for Storm	stormdev	Mandatory if using Ranger on Storm
Hive agents: Ranger hive repository	The repository name used in Policy Admin Tool for defining policies for Hive	hivedev	Mandatory if using Ranger on Hive

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
HBase agents: Ranger hbase repository	The repository name used in Policy Admin Tool for defining policies for HBase	hbasedev	Mandatory if using Ranger on HBase

6. Click the User/Group Sync Process tab in the middle of the HDP Setup Form.

- 7. Complete the following fields.
 - a. Add the Ranger-Admin host URL to Ranger User/Group Sync; this enables communication between Ranger-Admin and the User-Sync service.
 - b. Set appropriate values for the other parameters based on sync source:
 - If users will be synchronized from an LDAP server, supply LDAP server credentials and all properties associated with synchronizing users and groups from the LDAP server.
 - If users will be synchronized with an Active Directory, supply Active Directory credentials and all properties associated with synchronizing users and groups via Active Directory.

Table 2.8. User/Group Sync Process screen field values

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Ranger host	host name of the host where Ranger-Admin and Ranger-UserSync services will be installed	WIN-Q0EOPEACTR1	Mandatory
Ranger sync interval	Specifies the interval (in minutes) between synchronization cycles. Note: the second sync cycle will NOT start until the first sync cycle is complete.	5	Mandatory
Ranger sync LDAP search base	Search base for users	ou=users, dc=hadoop, dc=apache, dc=org	Mandatory
Ranger sync LDAP URL	LDAP URL for synchronizing users	ldap:// ldap.example.com:389	Mandatory
Ranger sync LDAP bind DN	LDAP bind DN used to connect to LDAP and query for users and group. This must be a user with admin privileges to search the directory for users/groups.	cn=admin,ou=users, dc=hadoop,dc=apache, dc- org	Mandatory
Ranger sync LDAP bind password	Password for the LDAP bind DN	Ldap Admin Pass WORd	Mandatory
Ranger sync LDAP user search scope	Scope for user search	base, one, and sub are supported values	Mandatory
Ranger sync LDAP user object class	Object class to identify user entries	person (default)	Mandatory
Ranger sync LDAP user search filter	Additional filter constraining the users selected for syncing	[objectcategory=person]	Optional
Ranger sync LDAP user name attribute	Attribute from user entry that will be treated as user name	cm (default)	Mandatory
Ranger sync LDAP user group name attribute	Attribute from user entry whose values will be treated as group values to be pushed into the Policy Manager database.	One or more attribute names separated by commas, such as: member of,ismemberof	Mandatory
Ranger sync LDAP user name case conversion	Convert all user names to lowercase or uppercase	none: no conversion; keep as-is in SYNC_SOURCE. lower: (default) convert to lowercase when saving user names to the Ranger database. upper: convert to uppercase when saving user names to the Ranger db.	Mandatory
Ranger sync LDAP group name case conversion	Convert all group names to lowercase or uppercase	(same as user name case conversion)	Mandatory

- 8. After specifying Ranger-UserSync properties, make sure that the following properties are defined on other tabs:
 - On the Additional Components tab, set the Ranger authentication method to LDAP, Active Directory, or None, based on your synchronization source.

- On the Ranger Policy Admin tab, make sure that you have specified Authentication Properties.
- 9. Click the Ranger Authentication tab in the middle of the HDP Setup Form.

10 Specify whether you want to use LDAP or Active Directory Ranger authentication and complete the fields pertaining to your choice.

Table 2.9. Ranger Authentication screen field values for LDAP authentication

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Ranger LDAP URL	Specifies the LDAP Server URL	ldap://10.129.86.185:10389	Mandatory
Ranger LDAP user DN pattern	The user distinguished name (DN) pattern is expanded when a user is logging in. For example, if the user ldapadmin attempts to log in, the LDAP Server attempts to bind against the DN uid=ldapadmin, ou=use	<pre>cn=(0),ou=users,o=example rs,dc=example,dc=com,</pre>	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
	and uses the password user ldapadmin provides.		
Ranger LDAP group search base	Defines the part of the directory under which you want group searches to be performed.	o=example	Mandatory
Ranger LDAP group search filter	Defines the filter you want to use to search for group membership. The default is uniqueMember={0}, corresponding to the groupOfUniqueNames LDAP class. For Ranger authentication, the substituted parameter is the full, distinguished name of the user. You can use parameter {0} if you want to filter on the login name.	(member=cn=(0),ou=users,o	†orkandiate)ry
Ranger LDAP group role attribute	Specifies the attribute that contains the name of the authority defined by the group entry.	cn	Mandatory
Ranger LDAP base dn	Specifies the DN of the starting point for your directory server searches.	o=example	Mandatory
Ranger LDAP bind dn	Specifies the full DN, including the common name (CN), of the LDAP user account that has privileges to search for users.	cn=admin,ou=users,o=freest	olidieandatory
Ranger LDAP bind password	Specifies the password for the account that can search for users.	Ranger LDAP Bind Pass W0rd	Mandatory
Ranger LDAP referral	Defines search result processing behavior. Possible values are follow, ignore, and throw.	follow	Mandatory

Table 2.10. Ranger Authentication screen field values for Active Directory authentication

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
Ranger LDAP AD domain	LDAP Server domain name using a prefix.suffix format.	example.com	Mandatory
Ranger LDAP AD URL	Specifies the LDAP Server URL.	ldap://10.129.86.200:389	Mandatory
Ranger LDAP AD base dn	Specifies the distinguished name (DN) of the starting point for directory server searches.	dc=example,dc=local	Mandatory
Ranger LDAP AD bind dn	Specifies the full DN, including common name (CN), of an Active Directory user account that has	cn=Administrator,cn=Users,c	d Vlaxalatpley dc=local

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
	privileges to search for users. This user account must have at least domain user privileges.		
Ranger LDAP AD bind password	Specifies the password for the account that can search for users.	Ranger_LDAP_AD_Bind_Pas	Willand latory
Ranger LDAP AD referral	Defines search result processing behavior. Possible values are follow, ignore, and throw.	follow	Mandatory

2.6. Complete the GUI Installation Process

To continue with the GUI installation process, select Install. To clear all fields and start over again, select Reset. To export your HDP Setup configuration as a clusterproperties.txt file and switch to the CLI installation process, select Export. Export stops the GUI installation process and produces a clusterproperties.txt file based on your GUI fields. Before exporting, verify that all information is accurate.

2.7. Manually Creating a Cluster Properties File

Use the following instructions to manually configure the cluster properties file for deploying HDP from the command-line interface or in a script.

- 1. Create a file for the cluster properties, or use the sample clusterproperties.txt file extracted from the HDP Installation zip file. You'll pass the name of the cluster properties file to the msiexec call when you install HDP. The following examples use the file name clusterproperties.txt.
- 2. Add the properties to the clusterproperties.txt file as described in the table below. As you add properties, keep in mind the following:
 - All properties in the cluster properties file must be separated by a newline character.
 - Directory paths cannot contain white space characters. (For example, c:\Program Files\Hadoop is an invalid directory path for HDP.)
 - Use Fully Qualified Domain Names (FQDN) to specify the network host name for each cluster host.

The FQDN is a DNS name that uniquely identifies the computer on the network. By default, it is a concatenation of the host name, the primary DNS suffix, and a period.

- When specifying the host lists in the cluster properties file, if the hosts are multihomed or have multiple NIC cards, make sure that each name or IP address is the preferred name or IP address by which the hosts can communicate among themselves. In other words, these should be the addresses used internal to the cluster, not those used for addressing cluster nodes from outside the cluster.
- To Enable NameNode HA, you must include the HA properties and exclude the SECONDARY_NAMENODE_HOST definition.

Table 2.11. Configuration Values for Deploying HDP

Configuration Property Name	Description	Example Value	Mandatory/Optional
HDP_LOG_DIR	HDP's operational logs are written to this directory on each cluster host. Ensure that you have sufficient disk space for storing these log files.	d:\hadoop\logs	Mandatory
HDP_DATA_DIR	HDP data will be stored in this directory on each cluster node. You can add multiple comma-separated data locations for multiple data directories.	d:\hdp\data	Mandatory
HDFS_NAMENODE_ DATA_DIR	Determines where on the local file system the HDFS name node should store the name table (fsimage). You can add multiple commaseparated data locations for multiple data directories.	d:\hadoop\data\hdfs\nn,c: \hdpdata,d:\hdpdatann	Mandatory
HDFS_DATANODE_ DATA_DIR	Determines where on the local file system an HDFS data node should store its blocks. You can add multiple comma-separated data locations for multiple data directories.	d:\hadoop\data\hdfs\dn,c: \hdpdata,d:\hdpdatadn	Mandatory
NAMENODE_HOST	The FQDN for the cluster node that will run the NameNode master service.	NAMENODE- MASTER.acme.com	Mandatory
SECONDARY_NAMENODE_ HOST	The FQDN for the cluster node that will run the Secondary NameNode master service.	SECONDARY-NN- MASTER.acme.com	Mandatory when no HA
RESOURCEMANAGER_HOST	The FQDN for the cluster node that will run the YARN Resource Manager master service.	RESOURCE- MANAGER.acme.com	Mandatory
HIVE_SERVER_HOST	The FQDN for the cluster node that will run the Hive Server master service.	HIVE-SERVER- MASTER.acme.com	Mandatory
OOZIE_SERVER_HOST	The FQDN for the cluster node that will run the Oozie Server master service.	OOZIE-SERVER- MASTER.acme.com	Mandatory
WEBHCAT_HOST	The FQDN for the cluster node that will run the WebHCat master service.	WEBHCAT- MASTER.acme.com	Mandatory
FLUME_HOSTS	A comma-separated list of FQDN for those cluster nodes that will run the Flume service.	FLUME-SERVICE1.acme.com, FLUME-SERVICE2.acme.com, FLUME-SERVICE3.acme.com	Mandatory
HBASE_MASTER	The FQDN for the cluster node that will run the HBase master.	HBASE-MASTER.acme.com	Mandatory
HBASE_REGIONSERVERS	A comma-separated list of FQDN for those cluster nodes that will run the	slave1.acme.com, slave2.acme.com, slave3.acme.com	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional
	HBase Region Server services.		
SLAVE_HOSTS	A comma-separated list of FQDN for those cluster nodes that will run the DataNode and TaskTracker services.	slave1.acme.com, slave2.acme.com, slave3.acme.com	Mandatory
ZOOKEEPER_HOSTS	A comma-separated list of FQDN for those cluster nodes that will run the ZooKeeper hosts.	ZOOKEEPER- HOST.acme.com	Optional
FALCON_HOST	A comma-separated list of FQDN for those cluster nodes that will run the Falcon hosts.	falcon.acme.com, falcon1.acme.com, falcon2.acme.com	Optional
KNOX_HOST	The FQDN of the Knox Gateway host.	KNOX-HOST.acme.com	Optional
STORM_SUPERVISORS	A comma-separated list of FQDN for those cluster nodes that will run the Storm Supervisor hosts.	supervisor.acme.com, supervisor1.acme.com, supervisor2.acme.com	Optional
STORM_NIMBUS	The FQDN of the Storm Nimbus Server.	STORM-HOST.acme.com	Optional
DB_FLAVOR	Database type for Hive and Oozie metastores (allowed databases are SQL Server and Derby). To use default embedded Derby instance, set the value of this property to derby. To use an existing SQL Server instance as the metastore DB, set the value as mssql.	mssql or derby	Mandatory
DB_PORT	Port address, required only if you are using SQL Server for Hive and Oozie metastores.	1433 (default)	Optional
DB_HOSTNAME	FQDN for the node where the metastore database service is installed. If using SQL Server, set the value to your SQL Server host name. If using Derby for Hive metastore, set the value to HIVE_SERVER_HOST.	sqlserver1.acme.com	Mandatory
HIVE_DB_NAME	Database for Hive metastore. If using SQL Server, ensure that you create the database on the SQL Server instance.	hivedb	Mandatory
HIVE_DB_USERNAME	User account credentials for Hive metastore database instance. Ensure that this user account has appropriate permissions.	hive_user	Mandatory
HIVE_DB_PASSWORD	User account credentials for Hive metastore database instance. Ensure that	hive_pass	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional
	this user account has appropriate permissions.		
OOZIE_DB_NAME	Database for Oozie metastore. If using SQL Server, ensure that you create the database on the SQL Server instance.	ooziedb	Mandatory
OOZIE_DB_USERNAME	User account credentials for Oozie metastore database instance. Ensure that this user account has appropriate permissions.	oozie_user	Mandatory
OOZIE_DB_PASSWORD	User account credentials for Oozie metastore database instance. Ensure that this user account has appropriate permissions.	oozie_pass	Mandatory
DEFAULT_FS	Default file system.	HDFS	
RESOURCEMANAGER_HOST	Host used for Resource Manager		
IS_TEZ	Installs the Tez component on Hive host.	YES or NO	Optional
ENABLE_LZO	Enables the LZO codec for compression in HBase cells.	YES or NO	Optional
IS_PHOENIX	Installs Phoenix on the HBase hosts.	YES or NO	Optional
IS_HDFS_HA	Specify whether to enable High Availability for HDFS	YES or NO	Mandatory
HIVE_DR	Indicates whether you want to install HiveDR	YES or NO	Optional

Configuration Values: High Availability

To ensure that a multi-node cluster remains available, configure and enable High Availability. Configuring High Availability includes defining locations and names of hosts in a cluster that are available to act as journal nodes and a standby name node in the event that the primary name node fails. To configure High Availability, add the following properties to your cluster properties file, and set their values as follows:

Note

To enable High Availability, you must also run several HA-specific commands when you start cluster services.

Table 2.12. High Availability configuration information

Configuration Property Name	Description	Example Value	Mandatory/Optional
НА	Whether to deploy a highly available NameNode or not.	yes or no	Optional
NN_HA_JOURNALNODE_ HOSTS	A comma-separated list of FQDN for those cluster nodes that will run the JournalNode processes.	journalnode1.acme.com, journalnode2.acme.com, journalnode3.acme.com	Optional

Configuration Property Name	Description	Example Value	Mandatory/Optional
NN_HA_CLUSTER_NAME	This name is used for both configuration and authority component of absolute HDFS paths in the cluster.	hdp2-ha	Optional
NN_HA_JOURNALNODE_ EDITS_DIR	This is the absolute path on the JournalNode machines where the edits and other local state used by the JournalNodes (JNs) are stored. You can only use a single path for this configuration.	d:\hadoop\journal	Optional
NN_HA_STANDBY_ NAMENODE_HOST	The host for the standby NameNode.	STANDBY_NAMENODE.acme	. Opprtional
RM_HA_CLUSTER_NAME	A logical name for the Resource Manager cluster.	HA Resource Manager	Optional
RM_HA_STANDBY_ RESOURCEMANAGER_ HOST	The FQDN of the standby resource manager host.	rm-standby-host.acme.com	Optional

Configuration Values: Ranger

Note

"Mandatory" means that the property must be specified if Ranger is enabled.

 Table 2.13. Ranger configuration information

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
RANGER_HOST Host name of the host where Ranger-Admin and Ranger-UserSync services will be installed		WIN-Q0E0PEACTR	Mandatory
RANGER_ADMIN_DB_HOST	MySQL server instance for use by the Ranger Admin database host. (MySQL should be up and running at installation time.)	localhost	Mandatory
RANGER_ADMIN_DB_PORT	Port number for Ranger- Admin database server	3306	Mandatory
RANGER_ADMIN_DB_ROOT_ PASSWORD	Database root password (required for policy/audit database creation)	adm2	Mandatory
RANGER_ADMIN_DB_ DBNAME	Ranger-Admin policy database name	ranger (default)	Mandatory
RANGER_ADMIN_DB_ USERNAME	Ranger-Admin policy database user name	rangeradmin (default)	Mandatory
RANGER_ADMIN_DB_ PASSWORD	Password for the RANGER_ADMIN_DB_USERN user	Ranger Admin Pass WORd AME	Mandatory
RANGER_AUDIT_DB_HOST	Host for Ranger Audit database. (MySQL should be up and running at installation time). This can be the same as RANGER_ADMIN_DB_HOST	localhost	Mandatory

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
	or you can specify a different server.		
RANGER_AUDIT_DB_PORT	Port number where Ranger- Admin runs audit service	3306	Mandatory
RANGER_AUDIT_DB_ROOT _PASSWORD	Database password for the RANGER_AUDIT_DB_USERNA (required for audit database creation)	Ranger Audit Pass WORd ME	Mandatory
RANGER_EXTERNAL_URL	URL used for Ranger	localhost:8080	Optional
RANGER_AUDIT_DB_ DBNAME	Ranger audit database name. This can be a different database in the same database server mentioned above.	ranger_audit (default)	Mandatory
RANGER_AUDIT_DB_ USERNAME	Database user that performs all audit logging operations from Ranger plugins	rangerlogger (default)	Mandatory
RANGER_AUDIT_DB_ PASSWORD	Database password for the RANGER_AUDIT_DB_USERNAuser	Ranger Audit Pass WORd ME	Mandatory
RANGER_AUTHENTICA- TION_METHOD	Authentication Method used to login into the Policy Admin Tool.	None: allows only users created within Policy Admin Tool (default) LDAP: allows users to be authenticated using Corporate LDAP. AD: allows users to be authenticated using a Active Directory.	Mandatory
RANGER_LDAP_URL	URL for the LDAP service	ldap://71.127.43.33:386	Mandatory if authentication method is LDAP
RANGER_LDAP_ USERDNPATTERN	LDAP DN pattern used to locate the login user (uniquely)	uid={0},ou=users,dc=ranger2 dc=net	Mandatory if authentication method is LDAP
RANGER_LDAP_ GROUPSEARCHBASE	Defines the part of the LDAP directory tree under which group searches should be performed	ou=groups,dc=ranger2, dc=net	Mandatory if authentication method is LDAP
RANGER_LDAP_ GROUPSEARCHFILTER	LDAP search filter used to retrieve groups for the login user	(member=uid={0},ou=users, dc=ranger2,dc=net)	Mandatory if authentication method is LDAP
RANGER_LDAP_ GROUPROLEATTRIBUTE	Contains the name of the authority defined by the group entry, used to retrieve the group names from the group search filters	cn	Mandatory if authentication method is LDAP
RANGER_LDAP_AD_ DOMAIN	Active Directory Domain Name used for AD login	rangerad.net	Mandatory if authentication method is Active Directory
RANGER_LDAP_AD_URL	Active Directory LDAP URL for authentication of user	ldap://ad.rangerad.net:389	Mandatory if authentication method is Active Directory
RANGER_POLICY_ADMIN _URL	URL used within policy admin tool when a link to its own page is generated in the policy admin tool website	localhost:6080	Optional
RANGER_HDFS_REPO	The repository name used in Policy Admin Tool for defining policies for HDFS	hadoopdev	Mandatory if using Ranger on HDFS

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional	
RANGER_HIVE_REPO	The repository name used in Policy Admin Tool for defining policies for Hive	hivedev	Mandatory if using Ranger on Hive	
RANGER_HBASE_REPO	The repository name used in Policy Admin Tool for defining policies for HBase	hbasedev	Mandatory if using Ranger on HBase	
RANGER_KNOX_REPO	The repository name used in Policy Admin Tool for defining policies for Knox	knoxdev	Mandatory if using Ranger on Knox	
RANGER_STORM_REPO	The repository name used in Policy Admin Tool for defining policies for Storm	stormdev	Mandatory if using Ranger on Storm	
RANGER_SYNC_INTERVAL	Specifies the interval (in minutes) between synchronization cycles. Note: the second sync cycle will NOT start until the first sync cycle is complete.	5	Mandatory	
RANGER_SYNC_LDAP_URL	LDAP URL for synchronizing users	ldap:// ldap.example.com:389	Mandatory	
RANGER_SYNC_LDAP_ BIND_DN	LDAP bind DN used to connect to LDAP and query for users and group. This must be a user with admin privileges to search the directory for users/groups.	cn=admin,ou=users, dc=hadoop,dc=apache, dc- org	Mandatory	
RANGER_SYNC_LDAP_ BIND_PASSWORD	Password for the LDAP bind DN	LdapAdminPassW0Rd	Mandatory	
RANGER_SYNC_LDAP_ USER_SEARCH_SCOPE	Scope for user search	base, one and sub are supported values	Mandatory	
RANGER_SYNC_LDAP_ USER_OBJECT_CLASS	Object class to identify user entries	person (default)	Mandatory	
RANGER_SYNC_LDAP_ USER_NAME_ATTRIBUTE	Attribute from user entry that will be treated as user name	cn (default)	Mandatory	
RANGER_SYNC_LDAP_ USER_GROUP_NAME _ATTRIBUTE	Attribute from user entry whose values will be treated as group values to be pushed into the Policy Manager database.	One or more attribute names separated by commas, such as: memberof,ismemberof	Mandatory	
RANGER_SYNC_LDAP_ Convert all user names to USERNAME_CASE lowercase or uppercaseCONVERSION		none: no conversion; keep as-is in SYNC_SOURCE. lower: (default) convert to lowercase when saving user names to the Ranger database. upper: convert to uppercase when saving user names to the Ranger db.	Mandatory	
RANGER_SYNC_LDAP_ GROUPNAME_CASE _CONVERSION	Convert all group names to lowercase or uppercase	(same as user name case conversion property)	Mandatory	
RANGER_SYNC_LDAP_ USER_SEARCH_BASE	Search base for users	ou=users,dc=hadoop, dc=apache,dc=org	Mandatory	
AUTHSERVICEHOSTNAME	Server Name (or IP address) where Ranger-Usersync module is running (along	localhost (default)	Mandatory	

Configuration Property Name	Description	Example Value	Mandatory/Optional/ Conditional
	with Unix Authentication Service)		
AUTHSERVICEPORT	Port Number where Ranger- Usersync module is running the Unix Authentication Service	5151 (default)	Mandatory
POLICYMGR_HTTP_ENABLED	Flag to enable/disable HTTP protocol for downloading policies by Ranger plugin modules	true (default)	Mandatory
REMOTELOGINENABLED	Flag to enable/disable remote Login via Unix Authentication Mode	true (default)	Mandatory
SYNCSOURCE	Specifies where the user/ group information is extracted to be put into ranger database.	LDAP	

2.8. Sample Cluster Properties File

The following snapshot illustrates a sample cluster properties file:

```
A Typical Hadoop Cluster.
#Log directory
HDP_LOG_DIR=d:\hadoop\logs
#Data directory
HDP_DATA_DIR=d:\hadoop\data
HDFS_NAMENODE_DATA_DIR=d:\hadoop\data\hdfs\nn,c:\hdpdata,d:\hdpdatann
HDFS_DATANODE_DATA_DIR=d:\hadoop\data\hdfs\dn,c:\hdpdata,d:\hdpdatadn
#Hosts
NAMENODE_HOST=onprem-ranger1
SECONDARY_NAMENODE_HOST=onprem-ranger1
HIVE_SERVER_HOST=onprem-ranger1
OOZIE_SERVER_HOST=onprem-ranger1
WEBHCAT_HOST=onprem-ranger1
FLUME_HOSTS=onprem-ranger1
HBASE_MASTER=onprem-ranger1
HBASE_REGIONSERVERS=onprem-ranger2
SLAVE_HOSTS=onprem-ranger2
ZOOKEEPER_HOSTS=onprem-ranger1
KNOX_HOST=onprem-ranger2
STORM_SUPERVISORS=onprem-ranger2
STORM_NIMBUS=onprem-ranger1
IS_SLIDER=
#Database host
DB_FLAVOR=mssql
DB_PORT=9433
DB_HOSTNAME=singlehcatms7.cloudapp.net
#Hive properties
HIVE_DB_NAME=onpremranger1hive
HIVE_DB_USERNAME=hive
HIVE_DB_PASSWORD=hive
HIVE_DR=YES
```

```
#Oozie properties
OOZIE_DB_NAME=onpremrangerloozie
OOZIE_DB_USERNAME=oozie
OOZIE_DB_PASSWORD=oozie
#ASV/HDFS properties
DEFAULT_FS=HDFS
RESOURCEMANAGER_HOST=onprem-ranger1
IS_TEZ=yes
ENABLE_LZO=yes
RANGER_HOST=onprem-ranger1
RANGER_ADMIN_DB_HOST=localhost
RANGER_ADMIN_DB_PORT=3306
RANGER_ADMIN_DB_ROOT_PASSWORD=hcattest
RANGER_ADMIN_DB_DBNAME= xasecure
RANGER_ADMIN_DB_USERNAME = xaadmin
RANGER_ADMIN_DB_PASSWORD=admin
RANGER_AUDIT_DB_HOST=localhost
RANGER AUDIT DB PORT=3306
RANGER_AUDIT_DB_ROOT_PASSWORD=hcattest
RANGER_EXTERNAL_URL=http://localhost:6080
RANGER_AUDIT_DB_DBNAME= xasecure
RANGER_AUDIT_DB_USERNAME = xalogger
RANGER_AUDIT_DB_PASSWORD=xalogger
RANGER_AUTHENTICATION_METHOD=LDAP
RANGER_LDAP_URL=ldap://71.127.43.33:389
RANGER_LDAP_USERDNPATTERN=uid={0},ou=users,dc=xasecure,dc=net
RANGER_LDAP_GROUPSEARCHBASE=ou=groups,dc=xasecure,dc=net
RANGER_LDAP_GROUPSEARCHFILTER=(member=uid={0},ou=users,dc=xasecure,dc=net)
RANGER_LDAP_GROUPROLEATTRIBUTE=cn
RANGER_POLICY_ADMIN_URL=http://localhost:6080
RANGER_HDFS_REPO=hadoopdev
RANGER_HIVE_REPO=hivedev
RANGER_HBASE_REPO=hbasedev
RANGER_KNOX_REPO=knoxdev
RANGER_STORM_REPO=stormdev
RANGER_SYNC_INTERVAL=360
RANGER_SYNC_LDAP_URL=ldap://10.0.0.4:389
RANGER_SYNC_LDAP_BIND_DN=cn=Administrator,cn=users,dc=hwqe,dc=net
RANGER_SYNC_LDAP_BIND_PASSWORD=Horton!#%works
RANGER_SYNC_LDAP_USER_SEARCH_SCOPE=sub
RANGER_SYNC_LDAP_USER_OBJECT_CLASS=person
RANGER_SYNC_LDAP_USER_NAME_ATTRIBUTE=cn
RANGER_SYNC_LDAP_USER_GROUP_NAME_ATTRIBUTE=memberof,ismemberof
RANGER_SYNC_LDAP_USERNAME_CASE_CONVERSION=lower
RANGER_SYNC_LDAP_GROUPNAME_CASE_CONVERSION=lower
AUTHSERVICEHOSTNAME=localhost
AUTHSERVICEPORT=5151
RANGER_SYNC_LDAP_USER_SEARCH_BASE=cn=users,dc=hwqe,dc=net
POLICYMGR_HTTP_ENABLED=true
REMOTELOGINENABLED=true
SYNCSOURCE=LDAP
```

3. Deploying a Multi-node HDP Cluster

This section describes the HDP MSI Installer, and explains three different options for deploying a multi-node Hadoop cluster from the command line or from a script. When installing HDP from the command line, the Hadoop setup script parses the cluster properties file and determines which services to install for each host.

3.1. About the HDP MSI Installer and HDP Public Properties

This section describes the HDP MSI installer command line options and explains which HDP public properties to use when installing a multi-node Hadoop Cluster. The installation process runs in the background.

HDP MSI Installer command format

The HDP MSI Installer command includes the msiexec command, a set of standard installer options, and HDP public properties. For example:

```
msiexec /qn /lv log_file /i msi_file MSIUSEREALADMINDETECTION=1
HDP_DIR=install_dir
HDP_LAYOUT=cluster_properties_file
HDP_USER_PASSWORD=password
DESTROY_DATA=YES_OR_NO
HDP=YES_OR_NO
FLUME=YES_or_NO
HBASE=YES_or_NO
KNOX=YES_or_NO
KNOX=YES_or_NO
KNOX_MASTER_SECRET=secret
FALCON=YES_or_NO
STORM=YES_or_NO
RANGER=YES_or_NO
```

where:

 $msiexec /qn /lv log_file /i msi_file MSIUSEREALADMINDETECTION=1$ is the set of standard installer options recommended by Hortonworks.

Everything following /i msi_file MSIUSEREALADMINDETECTION=1 is a public property.

3.1.1. Standard Installer Options

- /qn (quiet, no UI) suppresses the HDP Setup Window. Use /qb (quiet basic) to suppress the HDP Setup and show a progress bar.
- /lv log_file (log verbose) creates a verbose installation log with the name you specified. If only a file name is provided, the installation log file is created in the directory where msiexec was launched.
- /i msi_file points to the HDP Installer file. We recommend specifying the absolute path.

• MSIUSEREALADMINDETECTION=1 ensures that the user running the installer has true administrator permissions.

For more information about standard msiexec options, enter msiexec /? in a command prompt.

3.1.2. HDP Public Properties

You can set the following properties when you run msiexec:

Table 3.1. Property value information

Property	Mandatory?	Value	Associated Value(s) in Cluster Properties file	Description
DESTROY_DATA	Y	Yes or No	none	Specify No to keep existing data from previous installation. No does not format the NameNode. Specify Yes to remove all existing or previous HDP data and format the NameNode, creating an installation with a clean data slate.
HDP_USER_PASSWORD	Y	password	none	Password defined when creating the Hadoop user. Note that if the password does not meet your password policy standards, the installation will fail.
HDP_LAYOUT	Y	clusterproperites_ full_path	none	Absolute path to the Cluster Properties file. Note that relative paths are not supported and the path may not contain spaces. For example, c:\MSI_Install \clusterproperties.txt.
HDP_DIR	N	install_dir	none	Absolute path to the Hadoop root directory where HDP components are installed.
HDP	N	Yes or No		Setting this to Yes instructs the MSI to install optional HDP components such as Flume, HBase, Knox, Falcon and Storm. When enabled, you must specify the components on the command line; for example: HDP="YES" KNOX="YES" KNOX_SECRET="secrit

Property	Mandatory?	Value	Associated Value(s) in Cluster Properties file	Description
				FALCON= "NO" HBASE= "YES" FLUME= "NO" STORM= "NO". Excluding the optional components from the command line causes the installation to fail.
FLUME	N	Yes or No	FLUME_HOSTS	Includes the installation of Flume components on the hosts matching the name defined in the cluster properties file.
HBASE	N	Yes or No	HBASE_MASTER	Includes the installation of HBase
			HBASE_REGIONSERVER	Components on the hosts matching the name defined in the cluster properties file.
KNOX	N	Yes or No	KNOX_HOST	Includes the installation of Knox gateway on the host matching the name defined in the cluster properties file. When yes, the KNOX_SECRET must also be specified as a parameter.
KNOX_MASTER_SECRE	TN	secret	none	Specified only when KNOX="YES". The master secret to protect Knox security components, such as SSL certificates.
FALCON	N	Yes or No	FALCON_HOSTS	Includes the installation of the Falcon components on the host matching the name defined in the cluster properties file.
STORM	N	Yes or No	STORM_NUMBER STORM_SUPERVISORS	Includes the installation of the Storm components on the host matching the name defined in the cluster properties file.
RANGER	N	Yes or No	RANGER_HOST	Includes the installation of the Ranger Admin and User Sync components on the host matching the name defined in the cluster properties file.

For optional HDP Components such as Knox and Falcon, include HDP=yes and specify "yes" or "no" for the components you would like to install or not, respectively. For example: FLUME=no HBASE=yes KNOX=no FALCON=no STORM=no.

This command needs to run in the command-line interface of each node in your cluster. If you are not installing any optional components, specify HDP=no.

Components are only installed if the host name matches a value in the cluster properties file. For examples of msiexec commands, see Option 3: Installing HDP from the Command Line

3.2. Option 1: Central Push Install Using a Deployment Service

Many Windows data centers have standard corporate procedures for performing centralized push-install of software packages to hundreds or thousands of computers at the same time. In general, these same procedures also allow a centralized push-install of HDP to a Hadoop cluster.

If your Data Center already has such procedures in place, then follow this checklist:

- 1. Identify and configure the hosts for the Hadoop cluster nodes.
- 2. On the host nodes, complete all the prerequisites described in Before You Begin. Make sure you set an environment variable for JAVA_HOME. (Remember, Java cannot be installed in a location where the pathname includes spaces.)

Be especially careful to identify:

- Supported operating system
- Dependent software and environment variable settings
- Enable PowerShell remote scripting and set cluster nodes as trusted hosts
- Resolvable host names and static IPv4 addresses
- Open ports required for HDP operation
- 3. Download the HDP Windows Installation package. This package includes a sample cluster properties file called clusterproperties.txt.
- 4. Create (or edit) the cluster properties file using your host information. See Defining Cluster Properties.

Important

Nodes in the cluster communicate with each other using the host name or IP address defined in the cluster properties file. For multi-homed systems (systems that can be accessed internally and externally) and systems with more than one NIC, ensure that the preferred name or IP address is specified in the Cluster Properties file.

5. Use your standard procedures to push both the HDP Installer MSI and the custom cluster properties file to each node in the cluster.

6. Continue to use your standard procedures to execute the installation remotely, using the parameters documented in About the HDP MSI Installer and HDP Public Properties. For examples of msiexec commands, see Option 3: Installing HDP from the Command Line.

Note

The HDP Installer unpacks the MSI contents to SystemDrive \HadoopInstallFiles. A detailed installation log is located at SystemDrive\HadoopInstallFiles\HadoopSetupTools \hdp-2.4.0.0.winpkg.install. Do not remove this folder; it is required for uninstalling HDP.

7. Examine the results and/or logs from your standard procedures to ensure that all nodes were successfully installed.

After the installation completes, configure and start the Hadoop services.

3.3. Option 2: Central HDP Install Using the Push Install HDP Script

Hortonworks provides a PowerShell script called <code>push_install_hdp.ps1</code>, which is included in the resources directory of the installer zip. The script installs HDP one system at a time on all hosts defined in the cluster properties file. Use this script to deploy HDP to a small test cluster. The script does not require shared storage, it copies the installation files to the target using the Windows Administrative Share.

Before running the script, ensure that the Admin Share is enabled on all cluster hosts, and that the Administrator account executing the script has the privileges to write to the cluster hosts

To use the Push Install HDP script:

1. On the host nodes, complete all the prerequisites described in Before You Begin. Make sure you set an environment variable for JAVA_HOME. (Remember, Java cannot be installed in a location where the pathname includes spaces.)

Be especially careful to identify:

- Supported operating system
- Dependent software and environment variable settings
- Enable PowerShell remote scripting and set cluster nodes as trusted hosts
- Resolvable host names and static IPv4 addresses
- Open ports required for HDP operation
- 2. Additionally, on each host:
 - Enable the Administrative Share:

netsh firewall set service type remoteadmin enabled

 Create the a target directory to which the installer can copy the files used for the installation:

```
mkdir D:\MSI_Install
```

- Download the HDP Windows Installation package. The package includes a sample cluster properties file called clusterproperties.txt.
- 4. Define your cluster properties and save them in a file; see Manually Creating a Cluster Properties File.

Important

Nodes in the cluster communicate with each other using the host name or IP address defined in the cluster properties file. For multi-homed systems (systems that can be accessed internally and externally) and systems with more than one NIC, ensure that the preferred name or IP address is specified in the Cluster Properties file.

- 5. Copy the HDP MSI Installer, your custom cluster properties file, and push_install_hdp.ps1 to the source directory on the master install node (the host from which you are running the push install).
- 6. Determine the MSI command line parameters. For information about parameters, see About the HDP MSI Installer and HDP Public Properties. For examples of msiexec commands, see Installing HDP from the Command Line.
- 7. On the master install node, open a command prompt with run as Administrator, and enter:

```
cd source_pathpowershell
-File push_install_hdp.ps1
source_path
destination_path
clusterproperties_file
files_list
skip
msiexec_command
-parallel
```

where:

- source_path is the absolute path to the installation files. This directory must contain the HDP MSI and the cluster properties file, as well as any other files the installer will push to the cluster nodes; for example, D:\MSI_Install.
- destination_path is the absolute path to an existing directory on the target cluster nodes. All nodes must have this directory. The installer copies files_list from source_path to destination_path. Specify destination path as a local path on the target host; for example, D:\MSI_Install.
- clusterproperties_file is the name of your custom cluster properties file; for example, clusterproperties.txt. (Do NOT include the path to the file.)

• files_list is a comma-delimited list of file names that the installer copies from source_path to all cluster hosts.

The list must contain both the cluster property and HDP Installer file names; for example, hdp-2.4.0.0.winpkg.msi,cluster.properties. The list cannot contain spaces. Ensure that all the listed files are in the source_path.

Tip

When deploying HDP with the LZO compression enabled, put the following three files (from the Windows Installation zip) into the directory that contains the HDP for Windows Installer, and the cluster.properties file, and include them in the file list:

- hadoop-lzo-0.4.19.2.2.0.0-2060
- gplcompression.dll
- 1zo2.d11
- skip forces the installation on all nodes of a cluster.
- msiexec_command is the complete installation command that the script executes on the target nodes.
- -parallel allows parallel installation on all hosts, rather than installing one at a time.

Note

Parallel results are not always correctly deployed, and you must manually validate any parallel installations.

The installer script returns error messages or successful results to the Install Master host. These messages are displayed when the script finishes. Examine these results to ensure that all nodes were successfully installed.

On each node, the HDP Installer unpacks the MSI contents to SystemDrive \HadoopInstallFiles\HadoopSetupTools\hdp-2.4.0.0.winpkg.install. This folder is required to uninstall HDP; do not remove it.

3.4. Option 3: Installing HDP from the Command Line

Use the following instructions to install a single Hadoop cluster node from the command line using a cluster properties file:

- 1. On the host nodes, complete all the prerequisites described in Before You Begin. Be especially careful to identify:
 - Supported operating system

- Dependent software and environment variable settings
- Enable PowerShell remote scripting and set cluster nodes as trusted hosts
- Resolvable host names and static IPv4 addresses
- Open ports required for HDP operation
- 2. Download the HDP Windows Installation package. This package includes a sample cluster properties file, called clusterproperties.txt.
- Create a cluster properties file using your host information; see <u>Defining Cluster</u> <u>Properties</u>.

Note

Nodes in the cluster communicate with each other using the host name or IP address defined in the cluster properties file. For multi-homed systems (systems that can be accessed internally and externally) and systems with more than one NIC, ensure that the preferred name or IP address is specified in the Cluster Properties file.

- 4. Place the MSI and custom cluster properties file in a local subdirectory on the host. Only the Hadoop Services that match the system's host name in the cluster properties file will be installed.
- 5. Use the same cluster properties file on every node in the cluster.
- 6. **(Optional)** When installing HDP with HDFS compression enabled, put the following three files (from the HDP for Windows Installation zip) into the directory that contains the HDP for Windows Installer and the cluster properties file:
 - hadoop-lzo-0.4.19.2.2.0.0-2060
 - gplcompression.dll
 - 1zo2.dl1
- 7. The following two examples show msiexec commands with HDP parameters.

Warning

These examples assume that you would like to destroy any existing HDP data. If you have existing data that you wish to keep, set <code>DESTROY_DATA</code> to no.

Open a command prompt with the run as Administrator option, and enter the following:

```
msiexec /qn /i c:\MSI_Download\hdp-2.4.0.0\hdp-2.4.0.0\hdp-2.4.0.0.winpkg.
msi
/lv c:\MSI_Download\hdp.log
HDP_LAYOUT=c:\MSI_Download\Cluster.properties
HDP_DIR=c:\hdp
HDP=yes
DESTROY_DATA=yes
USEROOT=yes
HDP_USER_PASSWORD=TestUser123
KNOX=no
FALCON=no
STORM=no
RANGER="YesorNo"
KNOX_MASTER_SECRET=password
```

To install a basic cluster with HBase, use the following command on every node:

```
msiexec /qn /i D:\MSI_Install\hdp-2.4.0.0.winpkg.msi
/lv D:\MSI_Install\hdp.log
MSIUSEREALADMINDETECTION=1
HDP_LAYOUT=D:\MSI_Install\cluster.properties
HDP_DIR=D:\hdp
DESTROY_DATA=yes
HDP_USER_PASSWORD=password
HDP=yes
KNOX=no
FALCON=no
HBase=yes
STORM=no
FLUME=no
RANGER=No
KNOX_MASTER_SECRET=password
```

For a description of command line options, see Standard Installer Options.

8. The HDP Installer unpacks the MSI contents to SystemDrive\HadoopInstallFiles. A detailed installation log is located at SystemDrive\HadoopInstallFiles \HadoopSetupTools\hdp-2.3.0.0.winpkg.install. This folder is required to uninstall HDP; do not remove it.

Warning

If you are reinstalling HDP and wish to delete existing data but you did not specify DESTROY_DATA=YES, you need to format the HDFS file system. Do not format the file system if you are upgrading an existing cluster and wish to preserve your data. Formatting will delete your existing HDP data.

To format the HDFS file system, open the Hadoop Command Line shortcut on the Windows desktop, and then enter:

```
runas /user:hadoop "cmd /K HADOOP_HOME\bin\hadoop namenode -format"
```

3.5. Installing HDP Client Libraries on a Remote Host

HDP client libraries are Java libraries that facilitate communication from a remote host. An HDP client library has all the HDP JAR files on it for communicating with Hive, HDFS, etc. Note that you will not find any HDP service running on the client host machine.

Use the following instructions to install HDP client libraries on a remote host:

- 1. Copy existing clusterproperties.txt file from any host machine in your cluster.
- Run the HDP installer from the client host. Execute the following command on your client host machine:

```
msiexec
/i "<$MSI_PATH>"
/lv "<$PATH_to_Installer_Log_File>"
HDP_LAYOUT="<$PATH_to_clusterproperties.txt_File>"
HDP_DIR="<$PATH_to_HDP_Install_Dir>"
DESTROY_DATA="<Yes_OR_No>"
```

where:

- HDP_LAYOUT: Mandatory parameter. Provide location of the copied clusterproperties.txt file on your client host machine (For example, d:\config \clusterproperties.txt). The path to the clusterproperties.txt file must be absolute. Relative paths do not work.
- HDP_DIR: Optional parameter. Install directory for HDP (For example, d:\hdp). The default value is <\$Default_Drive>/hdp.
- **DESTROY_DATA**: Optional parameter. Specifies whether to preserve or delete existing data in target data directories (allowed values are undefined(default), yes, and no).

4. Configuring HDP Components and Services

This section describes component settings that must be updated, or additional software that must be installed, after installing HDP components.

Use one of the methods in Defining Cluster Properties to modify the cluster properties file. When you are finishing modifying cluster properties, start HDP services.

4.1. Configuring Hadoop Client Memory

You can use the Hadoop client to submit jobs to the Hadoop cluster. You might need to optimize the Hadoop client memory allocated by to the client machine. The Hadoop client memory is the amount of RAM utilized by the Hadoop client process and is defined in the %HADOOP_HOME%\etc\hadoop\hadoop-env.cmd configuration file. To set the Hadoop client memory configuration, run the following command:

set HADOOP_CLIENT_OPTS=-XmxMemory_amount

where Memory_amount is the new RAM specification.

4.2. Enable HDP Services

By default the following HDP services are disabled:

- · Apache Falcon
- · Apache Flume agent
- Apache Knox REST API
- Apache Hadoop thrift or Apache Hadoop thrift2

To enable these services to start and stop using the Start Local or Remote HDP script, first enable them in the following order. Note that the sc config command requires a space between the start option and its value.

1. Enable Thrift or Thrift2 on a cluster node.

Note

Thrift and Thrift2 use the same port, so they cannot run at the same time.

sc config thrift start= demand

OR

sc config thrift2start= demand

2. Enable Apache Falcon:

```
sc config falcon start= demand
```

3. Enable the Flume agent:

```
sc config flumeagent start= demand
```

4. **(Optional)** To allow access to the cluster through the Knox Gateway, enable REST on a cluster node:

```
sc config rest start= demand
```

4.3. (Microsoft SQL Server Only:) Configure Hive when Metastore DB is in a Named Instance

If your site uses Microsoft SQL Server for the Hive metadata store and the Hive database is not in the default instance (that is, in a named instance), you must configure the connection string after the installation completes:

- 1. On the Hive host, open the hive-site.xml file in a text editor.
- 2. Add the instance name to the property of the connection URL:

where:

- sql-host is the SQL Server host name
- instance-name is the name of the instance that the Hive database is in
- hive_db is the name of the Hive database
- 3. Save the changes to hive-site.xml.
- 4. Finish configuring Hive as described later in this chapter, before restarting the Apache Hadoop Hive service.

4.4. Configure MapReduce on HDFS

To use MapReduce, create the MapReduce history folder, tmp directory, application logs, and a YARN folder in HDFS. Then set folder permissions:

```
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /mapred/history/done/mapred/history/done_intermediate
%HADOOP_HOME%\bin\hdfs dfs -chmod -R 1777 /mapred/history/done_intermediate
```

```
%HADOOP_HOME%\bin\hdfs dfs -chmod 770/mapred/history/done
%HADOOP_HOME%\bin\hdfs dfs -chown -R hadoop:hadoopUsers /mapred
%HADOOP_HOME%\bin\hdfs dfs -chmod 755 /mapred /mapred/history
%HADOOP_HOME%\bin\hdfs dfs -mkdir /tmp
%HADOOP_HOME%\bin\hdfs dfs -chmod 777 /tmp
%HADOOP_HOME%\bin\hdfs dfs -mkdir /app-logs
%HADOOP_HOME%\bin\hdfs dfs -chown hadoop:hadoopUsers /app-logs
%HADOOP_HOME%\bin\hdfs dfs -chmod 1777 /app-logs
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /yarn /yarn/generic-history/
%HADOOP_HOME%\bin\hdfs dfs -chmod -R 700 /yarn
%HADOOP_HOME%\bin\hdfs dfs -chown -R hadoop:hadoop /yarn
```

4.5. Configure HBase on HDFS

To use HBase, create the HBase application data folder, and then set folder permissions:

```
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /apps/hbase/data
%HADOOP_HOME%\bin\hdfs dfs -chown hadoop:hadoop /apps/hbase/data
%HADOOP_HOME%\bin\hdfs dfs -chown hadoop:hadoop /apps/hbase
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /user/hbase
%HADOOP_HOME%\bin\hdfs dfs -chown hadoop:hadoop /user/hbase
```

4.6. Configure Hive on HDFS

To use Hive, create the Hive warehouse directory, the Hive and WebHcat user directories, and the WebHCat application folder in HDFS. Then set directory permissions so all users can access them:

1. Open the command prompt with the hadoop user account:

```
runas /user:hadoop cmd
```

2. Make a user directory for hive and the hive warehouse directory:

```
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /user/hive /hive/warehouse
```

3. Make a user and application directory for WebHcat:

```
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /user/hcat
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /apps/webhcat
```

4. Change the directory owner and permissions:

```
%HADOOP_HOME%\bin\hdfs dfs -chown hadoop:hadoop /user/hive
%HADOOP_HOME%\bin\hdfs dfs -chmod -R 755 /user/hive
%HADOOP_HOME%\bin\hdfs dfs -chown -R hadoop:users/hive/warehouse
%HADOOP_HOME%\bin\hdfs dfs -chown -R hadoop:hadoop /user/hcat
%HADOOP_HOME%\bin\hdfs dfs -chmod -R 777 /hive/warehouse
%HADOOP_HOME%\bin\hdfs dfs -chown -R hadoop:users /apps/webhcat
%HADOOP_HOME%\bin\hdfs dfs -chmod -R 755 /apps/webhcat
```

4.7. Configure Tez for Hive

If your cluster properties file specifies IS_TEZ=yes (use Tez for Hive), perform the following steps after HDP deployment:

1. Open the command prompt with the hadoop account:

runas /user:hadoop cmd

2. Make a Tez application directory in HDFS:

%HADOOP_HOME%\bin\hdfs dfs -mkdir /apps/tez

3. Allow all users read and write access:

%HADOOP_HOME%\bin\hdfs dfs -chmod -R 755 /apps/tez

4. Change the owner of the file to hadoop:

%HADOOP_HOME%\bin\hdfs dfs -chown -R hadoop:users /apps/tez

5. Copy the Tez home directory on the local machine, into the HDFS /apps/tez directory:

%HADOOP_HOME%\bin\hdfs dfs -put %TEZ_HOME%* /apps/tez

6. Remove the Tez configuration directory from the HDFS Tez application directory:

%HADOOP_HOME%\bin\hdfs dfs -rm -r -skipTrash /apps/tez/conf

7. Ensure that the following properties are set in the <code>%HIVE_HOME%\conf\hive-site.xml</code> file:

Table 4.1. Required properties

Property	Default Value	Description
hive.auto.convert.join. noconditionaltask	true	Specifies whether Hive optimizes converting common JOIN statements into MAPJOIN statements. JOIN statements are converted if this property is enabled and the sum of size for n-1 of the tables/partitions for an n-way join is smaller than the size specified with the hive.auto.convert.join. noconditionaltask.size property.
hive.auto.convert.join. noconditionaltask.size	10000000 (10 MB)	Specifies the size used to calculate whether Hive converts a JOIN statement into a MAPJOIN statement. The configuration property is ignored unless hive auto convert.join. noconditionaltask is enabled.
hive.optimize. reducededuplication. min.reducer	4	Specifies the minimum reducer parallelism threshold to meet before merging two MapReduce jobs. However, combining a mapreduce

Property	Default Value	Description
		job with parallelism 100 with a mapreduce job with parallelism 1 may negatively impact query performance even with the reduced number of jobs. The optimization is disabled if the number of reducers is less than the specified value.
hive.tez.container.size	-1	By default, Tez uses the java options from map tasks. Use this property to override that value. Assigned value must match value specified for mapreduce.map.child.java.opts.
hive.tez.java.opts	n/a	Set to the same value as mapreduce.map.java.opts.

Adjust the settings above to your environment where appropriate; hivedefault.xml.template contains examples of the properties.

8. To verify that the installation process succeeded, run smoke tests for Tez and Hive.

4.8. Configure Node Label Support for YARN Applications

Node labels can be used to restrict YARN applications so that the applications run only on cluster nodes that have a specified node label. Node Labels are supported on Windows. To enable node label support, make the following changes. See the Linux Node Labels documentation for more information. If you do not plan to use node labels, none of these changes are needed.

1. Open the command prompt using the hadoop account:

2. Create a top-level YARN application directory in HDFS:

```
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /system/yarn/node-labels
```

- 3. Make sure permissions are set for write access from the hadoop account (rwx for all the directories in the path).
- 4. Change the owner of the file to hadoop:

runas /user:hadoop cmd

```
%HADOOP_HOME%\bin\hdfs dfs -chown -R hadoop:users /system/yarn
%HADOOP_HOME%\bin\hdfs dfs -chmod -R 700 /system/yarn
```

5. Add the following property values to yarn-site.xml:

Table 4.2. Required properties

Property	Value
yarn.node-labels.manager-class	org.apache.hadoop.yarn.server.resourcemanager. nodelabels.RMNodeLabelsManager
yarn.node-labels.fs-store.root-dir	/system/yarn/node-labels

Property	Value
yarn.node-labels.fs-store.retry-policy-spec	2000,500

6. To verify that the installation process succeeded, run smoke tests as described in Validating the Installation.

4.9. Configure Ranger Security

Apache Ranger delivers a comprehensive approach to security for a Hadoop cluster. It provides central security policy administration across the core enterprise security requirements of authorization, accounting, and data protection.

The Ranger Policy Manager and Ranger UserSync are installed in only one host (specified in the HDP Setup Ranger Host parameter); the Ranger plug-ins for corresponding components are installed wherever those components are installed.

Make sure that the MySQL database used by Ranger is set up to connect from any host in the cluster. For multiple hosts, set up the Ranger MySQL database to connect from any host in the cluster using the root password. To do this, enter:

```
grant all privileges on *.* to 'root'@'%' identified by 'RootPasswordHere'; flush privileges;
```


Note

In HDP v2.2, MySQL is the only database supported for use with Ranger.

4.10. Configuring HDFS Compression using GZIP

You can configure HDFS comrpession using GzipCodec. Gzip is CPU intensive, but provides a high compression ratio. Gzip is recommended for long term storage.

To configure compression using Gzip, for a one time job, you can execute the following command. This does not require that you restart your cluster.

```
hadoop jar hadoop-examples-1.1.0-SNAPSHOT.jar sort

"-Dmapred.compress.map.output=true"

"-Dmapred.map.output.compression.codec=org.apache.hadoop.io.compress.

GzipCodec"

"-Dmapred.output.compress=true"

"-Dmapred.output.compression.codec=org.apache.hadoop.io.compress.GzipCodec"

-outKey org.apache.hadoop.io.Text -outValue org.apache.hadoop.io.Text input output
```

To configure Gzip as the default compression, edit your core-site.xml configuration file as follows:

```
core-site.xml
core-site.xml
core-site.xml
condect
condec
```

```
<description>A list of the compression codec classes that can be used
for compression/decompression.</description>
</property>
mapred-site.xml
property>
<name>mapred.compress.map.output</name>
<value>true</value>
</property>
property>
<name>mapred.map.output.compression.codec</name>
<value>org.apache.hadoop.io.compress.GzipCodec</value>
</property>
property>
<name>mapred.output.compression.type</name>
<value<BLOCK</value>
</property>
<! - Enable the following two configs if you want to turn on job output
compression. This is generally not done -->
<name>mapred.output.compress</name>
<value>true</value>
</property>
cproperty>
<name>mapred.output.compression.codec</name>
<value>org.apache.hadoop.io.compress.GzipCodec</value>
</property>
```

4.11. Configuring LZO Compression

LZO compression is a lossless data compression library favoring speed over compression ratio; LZO compression is recommended for temporary tables. You can enable LZO compression for HDP to optimize Hive query speed.

LZO compression is not enabled automatically. To enable it, perform the following steps on each node in your cluster:

- 1. Copy the hadoop-lzo.jar file from your installation zip package to %HADOOP_COMMON_HOME%\share\hadoop\common.
- 2. Copy gplcompression.dll and lzo2.dllfrom your installation zip package to the same bin folder as hadoop.dll.
- 3. Ensure that the following configuration properties are set in core-site.xml:

4.12. Setting up the Oozie Web Console

The Oozie Web Console is not enabled automatically during installation, so you should set it up manually as part of your configuration.

- 1. If it is running, use the Control Panel the stop the Oozie service if it is running. It ise named Apache Hadoop oozieservice.
- 2. Download the extjs-2.2 zip file and copy it to <code>%OOZIE_HOME%\extra_libs</code>. For example: D:\hdp\oozie-4.1.0.2.2.1.0-2190\extra_libs\ext-2.2.zip.
- 3. Prepare Oozie using the following command:

```
%00ZIE_HOME%\oozieoozie-win-distro\bin\oozie-setup.cmd prepare-war
```

For example:

```
D:\hdp\oozie-4.1.0.2.2.1.0-2190\oozie-win-distro\bin\oozie-setup.cmd prepare-war
```

4. Restart the Oozie service.

4.13. Using Apache Slider

Apache Slider lets you deploy distributed applications across a Hadoop cluster. On the Windows platform, Slider application packages are included in the Windows Installer MSI for HBase and Storm. (Accumulo is supported on Linux, but is not currently supported on Windows). See Running Applications on YARN Using Slider.

4.14. (Optional) Install Microsoft SQL Server JDBC Driver

If you are using MS SQL Server for Hive and Oozie metastores, you must install the MS SQL Server JDBC driver after installing Hive or Oozie.

- 1. Download the SQL JDBC JAR file sqljdbc_3.0.1301.101_enu.exe.
- 2. Run the downloaded file.

```
(By default, the SQL JDBC driver file is extracted at c:\Users\Administrator \Downloads\Microsoft SQL Server JDBC Driver 3.0.)
```

3. Copy and paste c:\Users\Administrator\Downloads\Microsoft SQL Server JDBC Driver 3.0\sqljdbc_3.0\enu\sqljdbc4.jar to HIVE_HOME/lib (where HIVE_HOME can be set to D:\hadoop\hive-0.9.0).

4.15. Start HDP Services

Following are steps for starting local and remote services. For more information, see Managing HDP on Windows.

1. Start local services on the Master Nodes:

```
%HADOOP_NODE%\start_local_hdp_services.cmd
```

Wait for the Master Node services to start up before continuing.

2. At any Master Node, start all slave node services:

```
%HADOOP_NODE%\start_remote_hdp_services.cmd
```

3. At the Knox Gateway:

```
%HADOOP_NODE%\start_local_hdp_services.cmd
```

4. Smoke test your installation as described in Validating the Installation.

4.16. Updating Your Configuration

Once you have installed and configured HDP, you can updated the configuration at any time, by manually modifying any component configuration file. See the below table for the component configuration file default locations.

If the changes you have made impact just the master service, you only need to restart the master. If your changes are for slave services, then you need to prompagate the edited configuration file to each slave host and restart the slave and master services on all hosts.

Table 4.3. Component configuration and log file locations	Tab	le 4.3.	Component	: configurati	ion and lo	a file	locations
---	-----	---------	-----------	---------------	------------	--------	-----------

Component	Configuration file location	Log file location
Hadoop (HDFS, YARN, MapReduce)	C:\hdp\hadoop-2.7.1.2.3.0.0-2543\etc \hadoop	C:\hadoop\logs\hadoop
ZooKeeper	C:\hdp \zookeeper-3.4.6.2.3.0.0-2543\conf	C:\hadoop\logs\zookeeper
Hive	C:\hdp\hive-1.2.1.2.3.0.0-2543\conf	C:\hadoop\logs\hive
HBase	C:\hdp\hbase-1.1.1.2.3.0.0-2543\conf	C:\hadoop\logs\hbase
WebHCat	C:\hdp \hive-1.2.1.2.3.0.0-2543\hcatalog\etc \webhcat	C:\hadoop\logs\webhcat
Oozie	C:\hdp \oozie-4.2.0.2.3.0.0-2543\oozie-win- distro\conf	C:\hadoop\logs\oozie
Storm	C:\hdp \storm-0.10.0.2.3.0.0-2543\conf	C:\hadoop\logs\storm
Knox	C:\hdp\knox-0.6.0.2.3.0.0-2543\conf	C:\hadoop\logs\knox
Flume	C:\hdp\flume-1.5.2.2.3.0.0-2543\conf	C:\hdp\flume-1.5.2.2.3.0.0-2543\bin \logs
Pig	C:\hdp\pig-0.15.0.2.3.0.0-2543\conf	No log files because no service is running

Component	Configuration file location	Log file location
Sqoop	C:\hdp\sqoop-1.4.6.2.3.0.0-2543\conf	No log files because no service is running
Tez	C:\hdp\tez-0.7.0.2.3.0.0-2543\conf	No log files because no service is running

5. Validating the Installation

After the HDP Cluster installation is completed, run the provided smoke tests to validate the installation. These tests validate installed functionality by executing a set of tests for each HDP component.

1. Start HDP services:

```
%HADOOP_NODE_INSTALL_ROOT%\start_remote_hdp_services.cmd
```

2. Open command prompt and execute cmd as hadoop user:

```
runas /user:hadoop cmd
```

3. Create a smoketest user directory in HDFS, if one does not already exist:

```
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /user/smoketestuser
%HADOOP_HOME%\bin\hdfs dfs -chown -R smoketestuser /user/smoketestuser
```

4. Open a command prompt and run the smoke tests as the **hadoop** user:

```
runas /user:hadoop "cmd /K
%HADOOP_NODE%\Run-SmokeTests.cmd"
```

(You can also create a smoketest user in HDFS as described in Appendix: Adding a Smoketest User, and then run the tests as the smoketest user.)

(**Optional**) If you installed Ranger, verify that the installation was successful using any or all of the following checks:

- 1. Check whether the Database RANGER_ADMIN_DB_NAME is present in the MySQL server running on RANGER_ADMIN_DB_HOST
- 2. Check whether the Database RANGER_AUDIT_DB_NAME is present in the MySQL server running on RANGER_AUDIT_DB_HOST
- 3. Check whether the "ranger-admin" service is installed in services.msc
- 4. Check whether the ranger-usersync service is installed in services.msc
- 5. If you plan to use the Ranger Administration Console with the UserSync feature, check whether both services start.
- 6. Go to the Ranger Administration Console host URL and make sure you can log in using the default user credentials.

Important

If you see installation failures for any HDP component, we recommend that you reinstall HDP.

6. Managing HDP on Windows

This section describes how to manage HDP on Windows.

6.1. Starting HDP Services

The HDP Windows installer sets up Windows services for each HDP component across the nodes in a cluster. Use the following instructions to start HDP services from any host machine in your cluster.

Complete the following instructions as the administrative user:

1. Start the HDP cluster by running the following command from any host in your cluster.

Important

To Enable NameNode High Availability, do so while starting HDP services. Do not wait until all services have started.

%HADOOP_NODE_INSTALL_ROOT%\start_remote_hdp_services.cmd

2. Open the Services administration pane, Control Panel > Administrative Tools > Services.

You should see a list of installed services and their status.

6.2. Enabling NameNode High Availability

If you are enabling NameNode High Availability in a multi-node cluster, you can run the following commands on the primary and standby hosts while services are starting. Log in to every host and run these commands as administrator.

1. On the primary host, run:

hdfs namenode -format -force

2. On each standby host, run:

hdfs namenode -bootstrapStandby -force hdfs zkfc -formatZK -force

6.3. Validating HA Configuration

- 1. Verify the state of each NameNode, using one the following methods:
 - a. Open the web page for each NameNode in a browser, using the configured URL.

The HA state of the NameNode should appear in the configured address label; for example, NameNode example.com.8020 (standby).

Note

The NameNode state may be standby or active. After bootstrapping, the HA NameNode state is initially standby.

- b. Query the state of a NameNode using JMX (tag. HAState)
- c. Query the service state using the following command:

hdfs haadmin -getServiceState

- 2. Verify automatic failover.
 - a. Locate the Active NameNode.

Use the NameNode web UI to check the status for each NameNode host machine.

- b. Cause a failure on the Active NameNode host machine.
 - i. Turn off automatic restart of the service.
 - a. In the Windows Services pane, locate the Apache Hadoop NameNode service, right-click, and choose Properties.
 - b. On the Recovery tab, select Take No Action for First, Second, and Subsequent Failures, then choose Apply.
 - ii. Simulate a JVM crash. For example, you can use the following command to simulate a JVM crash:

taskkill.exe /t /f /im namenode.exe

Alternatively, power-cycle the machine or unplug its network interface to simulate an outage. The Standby NameNode state should become Active within several seconds.

Note

The time required to detect a failure and trigger a failover depends on the configuration of ha.zookeeper.session-timeout.ms property. The default value is 5 seconds.

- iii. Verify that the Standby NameNode state is Active.
 - a. If a standby NameNode does not activate, verify that the HA settings are configured correctly.
 - b. To diagnose issues, check log files for zkfc daemons and NameNode daemons.

6.4. Stopping HDP Services

The HDP on Windows installer sets up Windows services for each HDP component across the nodes in a cluster. To stop HDP services, run the following command from any host machine in your cluster, while logged on as the administrative user:

%HADOOP_NODE_INSTALL_ROOT%\stop_remote_hdp_services.cmd

7. Troubleshooting Your Deployment

Use the following information to troubleshoot issues encountered while deploying HDP on the Windows platform:

7.1. Installation Errors

This section contains fixes to some common installation errors.

7.1.1. Granting Symbolic Link Privileges

Description:

You must have privileges to create sybolic links, prior to installing HDP for Windows. If you attempt to install HDP for Windows without symbolic link creation privileges, your MSI installation fails with the following error:

```
CREATE-USER: Setting password for hadoop
CREATE-USER: Granting SeCreateSymbolicLinkPrivilege
CREATE-USER: <installation_package_path> -u WIN2012\hadoop +r
SeCreateSymbolicLinkPrivilege
CREATE-USER FAILURE: Failed to grant SeCreateSymbolicLinkPrivilege
HDP FAILURE: Failed to create Hadoop user
```

Workaround:

To work around this issue, ensure that symbolic link creation privileges have been granted to the users group, in advance of performing your installation.

If granting symbolic link privileges to the users group conflicts with your company's security policies, you can create the hadoop user manually, in advance of your installation.

7.1.2. Installation Failure During User Creation

Description:

When you are installing HDP on a host running Windows Server 2008, but using a domain controller running Windows Server 2012, the trust relationship between the host and the primary domain may fail, causing the installation to fail during user creation.

Workaround:

To work around this issue, run the following command on your host running Windows Server 2008:

netdom.exe resetpwd /s:%domaincontroller% /ud:%currentuser% /pd:%password%

7.2. Cluster Information

Use the following commands to collect information about a Windows based cluster. This data helps to isolate specific deployment issues.

1. **Collect OS information**: This data helps to determine if HDP is deployed on a supported operating system (OS).

To list the operating system, run the following command in PowerShell as an Administrator user:

```
(Get-WmiObject -class Win32_OperatingSystem).Caption Microsoft Windows Server 2012 Standard
```

To list the OS version for your host machine, enter:

```
[System.Environment]::OSVersion.Version
```

2. **Determine installed software**This data can be used to troubleshoot performance issues or unexpected behavior for a specific node in your cluster. For example, unexpected behavior might be a situation where a MapReduce job runs for a longer duration than expected.

To see the list of installed software on a particular host machine, go to Control Panel -> All Control Panel Items -> Programs and Features.

3. **Detect running processes**: This data can be used to troubleshoot either performance issues or unexpected behavior for a specific node in your cluster.

You can either press CTRL + SHIFT + DEL on the affected host machine, or you can execute the following command on PowerShell as an Administrator user:

```
tasklist
```

4. **Detect Java running processes**: Use this command to verify the Hadoop processes running on a specific machine.

As HADOOP_USER, execute the following command on the affected host machine:

```
su $HADOOP_USER jps
```

You should see the following output:

```
988 Jps
2816 -- process information unavailable
2648 -- process information unavailable
1768 -- process information unavailable
```

No actual name is given to any process. Ensure that you map the process IDs (pid) from the output of this command to the .wrapper file within the c:\hdp $\hdoop-1.1.0-SNAPSHOT\bin directory$.

Note

Ensure that you specify the complete path to the Java executable, if the Java bin directory's location is not set within your PATH.

5. **Detect Java heap allocation and usage**: Use the following command to list Java heap information for a specific Java process. This data can be used to verify the heap settings and thus analyze whether a specific Java process is reaching the threshold.

Execute the following command on the affected host machine:

```
jmap -heap pid_of_Hadoop_process
```

```
C:\hdp\hadoop-1.1.0-SNAPSHOT>jmap -heap 2816
Attaching to process ID 2816, please wait...
Debugger attached successfully.
Server compiler detected.
JVM version is 20.6-b01
using thread-local object allocation.
Mark Sweep Compact GC
Heap Configuration:
MinHeapFreeRatio = 40
MaxHeapFreeRatio = 70
MaxHeapSize = 4294967296 (4096.0MB)
NewSize = 1310720 (1.25MB)
MaxNewSize = 17592186044415 MB
OldSize = 5439488 (5.1875MB)
NewRatio = 2
SurvivorRatio = 8
PermSize = 21757952 (20.75MB)
MaxPermSize = 85983232 (82.0MB)
Heap Usage:
New Generation (Eden + 1 Survivor Space):
capacity = 10158080 (9.6875MB)
used = 4490248 (4.282234191894531MB)
 free = 5667832 (5.405265808105469MB)
 44.203707787298384% used
Eden Space:
 capacity = 9043968 (8.625MB)
 used = 4486304 (4.278472900390625MB)
 free = 4557664 (4.346527099609375MB)
 49.60548290307971% used
From Space:
capacity = 1114112 (1.0625MB)
used = 3944 (0.00376129150390625MB)
free = 1110168 (1.0587387084960938MB)
0.35400390625% used
To Space:
capacity = 1114112 (1.0625MB)
used = 0 (0.0MB)
 free = 1114112 (1.0625MB)
 0.0% used
tenured generation:
capacity = 55971840 (53.37890625MB)
used = 36822760 (35.116920471191406MB)
free = 19149080 (18.261985778808594MB)
 65.7880105424442% used
Perm Generation:
capacity = 21757952 (20.75MB)
used = 20909696 (19.9410400390625MB)
 free = 848256 (0.8089599609375MB)
 96.10139777861446% used
```

6. **Show open files**: Use Process Explorer to determine which processes are locked on a specific file. For information on how to use Process Explorer, see Windows Sysinternals - Process Explorer.

For example, you can use Process Explorer to troubleshoot the file lock issues that prevent a particular process from starting, as shown in the following screen shot:

7. Verify well-formed XML:

Ensure that the Hadoop configuration files (for example, hdfs-site.xml, etc.) are well formed. You can either use Notepad++ or third-party tools like Oxygen, XML Spy, etc., to validate the configuration files. Here are instructions for Notepad++:

- Open the XML file to be validated in Notepad++ and select XML Tools -> Check XML Syntax.
- Resolve validation errors, if any.
- 8. **Detect AutoStart Programs**: This information helps to isolate errors for a specific host machine.

For example, a potential port conflict between auto-started process and HDP processes, might prevent launch for one of the HDP components.

Ideally, the cluster administrator must have the information on auto-start programs handy. Use the following command to launch the GUI interface on the affected host machine:

c:\Windows\System32\msconfig.exe

Click Startup. Ensure that no start-up items are enabled on the affected host machine.

9. Create a list of all mounts on the machine: This information determines the drives that are actually mounted or available for use on the host machine. To troubleshoot disk capacity issues, use the following PowerShell command to determine if the system is violating any storage limitations:

Get-Volume

Drive Letter	FileSystem Label	FileSystem	DriveType	HealthStatus	Size	Remaining Size
System	Reserved	NTFS	Fixed	Healthy	108.7 MB	350 MB
C		NTFS	Fixed	Healthy	10.74 GB	19.97 GB
D	HRM_SSS	UDF	CD-ROM	Healthy	0 B	3.44 GB

10.Operating system messages: Use Event Viewer to detect messages with a system or an application.

Event Viewer can determine if a machine was rebooted or shut down at a particular time. Use the logs to isolate issues for HDP services that were non-operational for a specific time.

Go to Control Panel -> All Control Panel Items -> Administrative Tools and click the Event Viewer icon.

11. Hardware/system information: Use this information to isolate hardware issues on the affected host machine.

Go to Control Panel -> All Control Panel Items -> Administrative Tools and click the System Information icon.

- 12.Network information: Use the following commands to troubleshoot network issues.
 - **ipconfig**: This command provides the IP address, checks that the network interfaces are available, and validates whether an IP address is bound to the interfaces. To troubleshoot communication issues among host machines in your cluster, execute the following command on the affected host machine:

ipconfig

```
Windows IP Configuration

Ethernet adapter Ethernet 2:
```

```
Connection-specific DNS Suffix :
Link-local IPv6 Address . . . : fe80::d153:501e:5df0:f0b9%14
IPv4 Address . . . . . . . : 192.168.56.103
Subnet Mask . . . . . . : 255.255.255.0
Default Gateway . . . . : 192.168.56.100

Ethernet adapter Ethernet:

Connection-specific DNS Suffix : test.tesst.com
IPv4 Address . . . . . : 10.0.2.15
Subnet Mask . . . . : 255.255.255.0
Default Gateway . . . : 10.0.2.2
```

• **netstat -ano**: This command generates a list of ports used within the system. To troubleshoot launch issues and resolve potential port conflicts with HDP master processes, run the following command on the host machine:

```
netstat -ano
```

You should see output similar to the following:

```
TCP 0.0.0.0:49154 0.0.0.0:0 LISTENING 752

TCP [::]:49154 [::]:0 LISTENING 752

UDP 0.0.0.0:500 *:* 752

UDP 0.0.0.0:3544 *:* 752

UDP 0.0.0.0:4500 *:* 752


UDP 10.0.2.15:50461 *:* 752

UDP [::]:500 *:* 752

UDP [::]:4500 *:* 752
```

• Verify if a firewall is enabled on the host machine: Go to Control Panel -> All Control Panel Items -> Windows Firewall.

You should see the following GUI interface:

7.3. Component Environment Variables

It is useful to understand the environment variables that are modified during the HDP installation. The following displays the environment variables updated during installation:

Table 7.1. Component environment variables

Component	Modified environment variables				
Hadoop	HADOOP_HOME=c:\hdp				
	HADOOP_LOG_DIR=c:\hadoop\logs\hadoop				
	• HADOOP_NODE=c:\hdp\				
	HADOOP_NODE_INSTALL_ROOT=c:\hdp				
	HADOOP_OPTS= -Dfile.encoding=UTF-8 -Dhadoop.home.dir=c:\hdp\\ \hadoop-1.2.0.1.3.0.0-0380 -Dhadoop.root.logger=INFO,console,DRFA - Dhadoop.policy.file=hadoop-policy.xml -Dhadoop.log.dir=c:\hadoop\logs\hadoop - Dhadoop.log.file=hadoop-hive-HADOOP-NN.log				
	HADOOP_PACKAGES=c:\HadoopInstallFiles\HadoopPackages\				
	HADOOP_SETUP_TOOLS=c:\HadoopInstallFiles\HadoopSetupTools\				
HDFS	HDFS_DATA_DIR=c:\hdp_data\hdfs				
Calcite					
DataFu					
Falcon					
Flume	FLUME_HOME=c:\hdp				
HBase	HBASE_CONF_DIR=c:\hdp\\\hbase-0.94.6.1.3.0.0-0380\conf				
	• HBASE_HOME=c:\hdp\\\hbase-0.94.6.1.3.0.0-0380				
	HBASE_LOG_DIR=c:\hadoop\logs\hbase				
	• HCATALOG_HOME=c:\hdp				
Hive	HIVE_CONF_DIR=c:\hdp\\hive-0.11.0.1.3.0.0-0380\conf				
	HIVE_HOME=c:\hdp				
	• HIVE_LIB_DIR=c:\hdp\\hive-0.11.0.1.3.0.0-0380\lib				
	HIVE_LOG_DIR=c:\hadoop\logs\hive				
	• HIVE_OPTS= -hiveconf hive.querylog.location=c:\hadoop\logs\hive\history -hiveconf hive.log.dir=c:\hadoop\logs\hive				
Knox					
Mahout	MAHOUT_HOME=c:\hdp				
Oozie	OOZIE_DATA=c:\hdp_data\oozie				
	OOZIE_HOME=c:\hdp\\\Oozie-3.3.2.1.3.0.0-0380\oozie-win-distro				
	OOZIE_LOG=c:\hadoop\logs\oozie				
	OOZIE_ROOT=c:\hdp				
Phoenix					
Pig	PIG_HOME=c:\hdp				
Ranger					
Slider					
Sqoop	SQOOP_HOME=c:\hdp				
Storm					
Tez					
ZooKeeper	ZOOKEEPER_CONF_DIR=\zookeeper-3.4.5.1.3.0.0-0380\conf				
	• ZOOKEEPER_HOME=c:\hdp				

Component	Modified environment variables	
	ZOOKEEPER_LIB_DIR=\zookeeper-3.4.5.1.3.0.0-0380\lib	
	• ZOO_LOG_DIR=c:\hadoop\logs\zookeeper	
	JAVA_HOME=C:\java\jdk	
variables	• TEMPLETON_HOME=c:\hdp	
	TEMPLETON_LOG_DIR=c:\hadoop\logs\webhcat	

7.4. File Locations, Logging, and Common HDFS Commands

This section provides a list of files and their locations, instructions for enabling logging, and a list of HDFS commands that help isolate and troubleshoot issues.

7.4.1. File Locations

- Configuration files: These files are used to configure a hadoop cluster.
 - core-site.xml: All Hadoop services and clients use this file to locate the NameNode, so this file must be copied to each node that is either running a Hadoop service or is a client node. The Secondary NameNode uses this file to determine the location for storing fsimage and edits log namefs.checkpoint.dir/name locally, and the location of the NameNode namefs.namedefault.name/name.

Use the core-site.xml file to isolate communication issues with the NameNode host machine.

- hdfs-site.xml: HDFS services use this file, which contains a number of important properties. These include:
 - HTTP addresses for the two services
 - Replication for DataNodes namedfs.replication/name>
 - DataNode block storage location namedfs.data.dir/name
 - NameNode metadata storage namedfs.name.dir/name

Use the hdfs-site.xml file to isolate NameNode start-up issues. Typically, NameNode start-up issues are caused when NameNode fails to load the fsimage and edits log to merge. Ensure that the values for the location properties in hdfs-site.xml are valid locations.

• datanode.xml:

DataNode services use the datanode.xml file to specify the maximum and minimum heap size for the DataNode service. To troubleshoot issues with DataNode: change the value for -Xmx, which changes the maximum heap size for the DataNode service. Restart the affected DataNode host machine.

• namenode.xml:

NameNode services use the namenode.xml file to specify the maximum and minimum heap size for the NameNode service. To troubleshoot issues with NameNode, change the value for -Xmx, which changes the maximum heap size for NameNode service. Restart the affected NameNode host machine.

• secondarynamenode.xml:

Secondary NameNode services use the secondary namenode.xml file to specify the maximum and minimum heap size for the Secondary NameNode service. To troubleshoot issues with Secondary NameNode, change the value for -Xmx, which changes the maximum heap size for Secondary NameNode service. Restart the affected Secondary NameNode host machine.

• hadoop-policy.xml:

Use the hadoop-policy.xml file to configure service-level authorization/ACLs within Hadoop. NameNode accesses this file. Use this file to troubleshoot permission related issues for NameNode.

• log4j.properties:

Use the log4j.properties file to modify the log purging intervals of the HDFS logs. This file defines logging for all the Hadoop services. It includes, information related to appenders used for logging and layout. For more details, see the log4j documentation.

- Log Files: Following are sets of log files for each of the HDFS services. They are stored in c:\hadoop\logs\hadoop and c:\hdp\hadoop-1.1.0- SNAPSHOT\bin by default.
 - HDFS .out files: Log files with the .out extension are located in c:\hdp \hadoop-1.1.0-SNAPSHOT\bin. They have the following naming conventions:
 - datanode.out.log
 - namenode.out.log
 - secondarynamenode.out.log

These files are created and written to when HDFS services are bootstrapped. Use these files to isolate launch issues with DataNode, NameNode, or Secondary NameNode services.

- HDFS .wrapper files: The log files with the .wrapper extension are located in c:\hdp \hadoop-1.1.0-SNAPSHOT\bin and have the following file names:
 - datanode.wrapper.log
 - namenode.wrapper.log
 - secondarynamenode.wrapper.log

These files contain the start-up command string to start the service, and list process ID output on service start-up.

• HDFS .log and .err files:

The following files are located in c:\hdp\hadoop-1.1.0-SNAPSHOT\bin:

- datanode.err.log
- namenode.err.log
- secondarynamenode.err.log

The following files are located in c:\hadoop\logs\hadoop:

- hadoop-datanode-Hostname.log
- hadoop-namenode-Hostname.log
- hadoop-secondarynamenode-Hostname.log

These files contain log messages for the running Java service. If there are any errors encountered while the service is already running, the stack trace of the error is logged in the above files.

Hostname is the host where the service is running. For example, on a node where the host name is host3, the file would be saved as hadoop-namenode-host3.log.

Note

By default, these log files are rotated daily. Use the c:\hdp \hadoop-1.1.0- SNAPSHOT\conf\log4j.properties file to change log rotation frequency.

• HDFS <.date> files:

Log files with the <.date> extension have the following format:

- hadoop-namenode-\$Hostname.log.<date>
- hadoop-datanode-\$Hostname.log.<date>
- hadoop-secondarynamenode-\$Hostname.log.<date>

When a .log file is rotated, the current date is appended to the file name; for example: hadoop-datanode- hdp121.localdomain.com.log.2013-02-08.

Use these files to compare the past state of your cluster with the current state, to identify potential patterns.

7.4.2. Enabling Logging

To enable logging, change the settings in the hadoop-env.cmd file. After modifying hadoop-env.cmd, recreate the NameNode service XML and then restart the NameNode.

To enable audit logging, change the hdfs.audit.logger value to INFO,RFAAUDIT. Overwrite the NameNode service XML and restart the NameNode.

- Open the Hadoop Environment script, %HADOOP_HOME%\etc\hadoop\hadoop\env.cmd.
- 2. Prepend the following text in the HADOOP_NAMENODE_OPTS definition, for example to enable Garbage Collection logging:

```
-Xloggc:%HADOOP_LOG_DIR%/gc-namenode.log -verbose:gc -XX:+PrintGCDetails -XX:+PrintGCTimeStamps -XX:+PrintGCDateStamps
```

For example:

```
set HADOOP_NAMENODE_OPTS=-Xloggc:%HADOOP_LOG_DIR%/gc-namenode.log
-verbose:gc
-XX:+PrintGCDetails
-XX:+PrintGCTimeStamps
-XX:+PrintGCDateStamps
-Dhadoop.security.logger=%HADOOP_SECURITY_LOGGER%
-Dhdfs.audit.logger=%HDFS_AUDIT_LOGGER% %HADOOP_NAMENODE_OPTS%
```

3. Run the following command to recreate the NameNode service XML:

```
%HADOOP_HOME%\bin\hdfs --service namenode > %HADOOP_HOME%\bin\namenode.xml
```

- 4. Verify that the NameNode Service XML was updated.
- 5. Restart the NameNode service.

7.4.3. Common HDFS Commands

This section provides common HDFS commands to troubleshoot HDP deployment on Windows platform. An exhaustive list of HDFS commands is available here.

1. Get the Hadoop version: Run the following command on your cluster host machine:

```
hadoop version
```

Check block information: This command provides a directory listing and displays which node contains the block. Run this command on your HDFS cluster host machine to determine if a block is under-replicated.

```
hdfs fsck / -blocks -locations -files
```

```
FSCK started by hdfs from /10.0.3.15 for path / at Tue Feb 12 04:06:18 PST 2013 / <dir> /apps <dir> /apps/hbase <dir> /apps/hbase/data <dir> /apps/hbase/data/-ROOT- <dir> /apps/hbase/data/-ROOT- <dir>
```

```
/apps/hbase/data/-ROOT-/.tableinfo.0000000001 727 bytes, 1 block(s):
Under replicated blk_-3081593132029220269_1008.

Target Replicas is 3 but found 1 replica(s). 0.
blk_-3081593132029220269_1008
len=727 repl=1 [10.0.3.15:50010]
/apps/hbase/data/-ROOT-/.tmp <dir>
/apps/hbase/data/-ROOT-/70236052 <dir>
/apps/hbase/data/-ROOT-/70236052/.oldlogs <dir>
/apps/hbase/data/-ROOT-/70236052/.oldlogs/hlog.1360352391409 421 bytes, 1
block(s): Under
replicated blk_709473237440669041_1006.
Target Replicas is 3 but found 1
replica(s). 0. blk_709473237440669041_1006 len=421 repl=1 [10.0.3.
15:50010] ...
```

3. **HDFS report**: Use this command to receive HDFS status. Execute the following command as the hadoop user:

```
hdfs dfsadmin -report
```

You should see output similar to the following:

```
-bash-4.1$ hadoop dfsadmin -report
Safe mode is ON
Configured Capacity: 11543003135 (10.75 GB)
Present Capacity: 4097507328 (3.82 GB)
DFS Remaining: 3914780672 (3.65 GB)
DFS Used: 182726656 (174.26 MB)
DFS Used%: 4.46%
Under replicated blocks: 289
Blocks with corrupt replicas: 0
Missing blocks: 0
Datanodes available: 1 (1 total, 0 dead)
Name: 10.0.3.15:50010
Decommission Status : Normal
Configured Capacity: 11543003135 (10.75 GB)
DFS Used: 182726656 (174.26 MB)
Non DFS Used: 7445495807 (6.93 GB)
DFS Remaining: 3914780672(3.65 GB)
DFS Used%: 1.58%
DFS Remaining%: 33.91%
Last contact: Sat Feb 09 13:34:54 PST 2013
```

4. **Safemode**: Safemode is a state where no changes can be made to the blocks. HDFS cluster is in safemode state during start up because the cluster needs to validate all the blocks and their locations. Once validated, safemode is then disabled.

```
The options for safemode command are: hdfs dfsadmin -safemode [enter | leave | get]
```

To enter safemode, execute the following command on your NameNode host machine:

```
hdfs dfsadmin -safemode enter
```

8. Uninstalling HDP

Choose one of the following options to uninstall HDP.

Use the Windows GUI:

- 1. Open the **Programs and Features** Control Panel Pane.
- 2. Select the program listed: Hortonworks Data Platform for Windows.
- 3. With that program selected, click on the Uninstalloption.

Use the Command Line Utility:

On each cluster host, execute the following command from the command shell:

msiexec /x MSI_PATH /lv PATH_to_Installer_Log_File DESTROY_DATA=no

where

- MSI_PATH is the full path to MSI.
- PATH_to_Installer_Log_File is the full path to Installer log file.

Note that this msiexec command retains data from your HDP installation. To delete existing HDP data, set DESTROY_DATA=yes.

9. Appendix: Adding a Smoketest User

Creating a smoketest user enables you to run HDP smoke tests without having to run them as the hadoop user.

To create a smoketest user:

1. Open a command prompt as the hadoop user:

```
runas /user:hadoop cmd
```

2. Change permissions on the MapReduce directory to include other users:

```
%HADOOP_HOME%\bin\hdfs fs -chmod -R 757 /mapred
```


3. Create an HDFS directory for the smoketest user:

```
%HADOOP_HOME%\bin\hdfs dfs -mkdir -p /user/smoketestuser
```

4. Change ownership to the smoketest user.

%HADOOP_HOME%\bin\hdfs dfs -chown -R smoketestuser /user/smoketestuser

- 5. Create a smoketest user account in Windows:
 - a. Navigate to Computer Management.
 - b. Select Local Users and Groups > File > Action > New User on Windows Server 2008 or Local Users and Groups > Action > New User on Windows Server 2012. The New User dialog displays:

- c. Create the user name and password for your smoketest user. Determine password requirements and select Create.
- 6. Validate the smoketest user by running the smoke tests as the smoketest user.
 - a. Switch to a command prompt as the smoketest user. For example:

runas /user:smoketestuser cmd

b. As the smoketest user, run the smoke tests:

%HADOOP_NODE%\Run-Smoketests.cmd