

 VMware vSphere Big Data
Extensions Administrator's and User's Guide

 vSphere Big
 Data Extensions 1.1

 This document supports the version of each product listed and supports all subsequent versions until the document is replaced by a new edition. To check for more recent editions of this document, see http://www.vmware.com/support/pubs.

 EN-001345-01

 Copyright

 Copyright © 2014 VMware, Inc. All rights reserved. Copyright and trademark information.

 This work is
 licensed under a Creative Commons Attribution-NoDerivs 3.0 United States
 License
 (http://creativecommons.org/licenses/by-nd/3.0/us/legalcode).

 Send Feedback

 Help us improve this information. Send feedback to docfeedback@vmware.com.

 About This Book

 VMware vSphere Big Data Extensions
 			 Administrator's and User's Guide
 	 describes how to install
 	 Big
 			 Data Extensions within your vSphere environment, and how to manage and
 	 monitor Hadoop and HBase clusters using the
 	 Big
 			 Data Extensions plug-in for
 	 vSphere Web
 			 Client.

 	

 VMware vSphere Big Data Extensions
 			 Administrator's and User's Guide
 		also describes how to perform Hadoop and HBase operations using the
 		Serengeti
 		Command-Line Interface Client, which provides a greater degree of control for
 		certain system management and Big Data cluster creation tasks.
 	

 	

 Intended
 		 Audience

 This guide is for system
 		 administrators and developers who want to use
 		 Big
 			 Data Extensions to deploy and manage Hadoop clusters. To successfully
 		 work with
 		 Big
 			 Data Extensions, you should be familiar with VMware® vSphere® and
 		 Hadoop and HBase deployment and operation.
 		

 	

 VMware Technical
 		 Publications Glossary

 VMware Technical Publications
 		 provides a glossary of terms that might be unfamiliar to you. For definitions
 		 of terms as they are used in VMware technical documentation, go to
 		 http://www.vmware.com/support/pubs.
 		
 		

 Updated
 	 Information

 This
 	 VMware vSphere Big Data Extensions
 			 Administrator's and User's Guide
 	 is updated with each release of the product or when necessary.

 	

 This table provides the update
 		history of the
 		VMware vSphere Big Data
 		 Extensions Administrator's and User's Guide.
 	

 	

 		

 	

 Revision

 	

 Description

 		

 		

 	

 EN-001345-01

 	

 				

 	

 Added information on
 				 using VMware vSphere® Update Manager™ to upgrade Big Data Extensions from
 				 earlier versions. See
 				 Upgrading Big Data Extensions.
 				

 				

 	

 Added the
 				 troubleshooting topic
 				 Upgrade Big Data Extensions Virtual Appliance.
 				
 				

 			

 		

 		

 	

 EN-001345-00

 	

 Initial release.

 		
 		

 	

 About VMware vSphere
 	 Big Data Extensions

 VMware®
 	 vSphere™ Big Data Extensions lets you deploy and centrally operate Hadoop and
 	 HBase clusters running on VMware vSphere. Big Data Extensions simplifies the
 	 Hadoop and HBase deployment and provisioning process, and gives you a real time
 	 view of the running services and the status of their virtual hosts. It provides
 	 a central place from which to manage and monitor your Hadoop and HBase cluster,
 	 and incorporates a full range of tools to help you optimize cluster performance
 	 and utilization.

 	

 	

 Getting Started with Big Data Extensions

 VMware vSphere Big 	 Data Extensions lets you deploy Hadoop and HBase clusters. The tasks in this 	 section describe how to
 set up vSphere for use with Big Data Extensions, deploy 	 the Big Data Extensions vApp, access the vCenter Server and command-line
 	 interface (CLI) administrative consoles, and configure a Hadoop distribution 	 for use with Big Data Extensions.

 	

 Big Data Extensions and Project Serengeti

 Big 			 Data Extensions 	 runs on top of Project 	 Serengeti, 	 the open source project initiated by VMware to automate the
 deployment and 	 management of Hadoop and HBase clusters on virtual environments such as 	 vSphere.

 	

 About Big Data Extensions Architecture

 The Serengeti 	 Management Server and Hadoop Template virtual machine work together to 	 configure and provision Hadoop and
 HBase clusters.

 	

 Big Data Extensions Support for Hadoop Features By Distribution

 Big Data 	 Extensions provides different levels of feature support depending on the Hadoop 	 distribution and version that
 you use.

 	

 Hadoop Feature Support By Distribution

 Each Hadoop 	 distribution and version provides differing feature support. Learn which Hadoop 	 distributions support which
 features.

 Getting Started with
 	 Big Data Extensions

 VMware vSphere Big
 	 Data Extensions lets you deploy Hadoop and HBase clusters. The tasks in this
 	 section describe how to set up vSphere for use with Big Data Extensions, deploy
 	 the Big Data Extensions vApp, access the vCenter Server and command-line
 	 interface (CLI) administrative consoles, and configure a Hadoop distribution
 	 for use with Big Data Extensions.

 Prerequisites

 		

 	

 Understand what Project
 			 Serengeti and Big Data Extensions is so that you know how they fit into your
 			 Big Data workflow and vSphere environment. See
 			 Big Data Extensions and Project Serengeti.
 			
 		

 		

 	

 Verify that the Big Data
 			 Extensions features that you want to use, such as data-compute separated
 			 clusters and elastic scaling, are supported by Big Data Extensions for the
 			 Hadoop distribution that you want to use. See
 			 Big Data Extensions Support for Hadoop Features By Distribution.
 			
 		

 		

 	

 Understand which features
 			 are supported by your Hadoop distribution. See
 			 Hadoop Feature Support By Distribution.
 			
 		

 		

 Procedure

 		
 	
 Do one of the following.
 			
 		

 			

 	

 Install Big Data
 				Extensions for the first time. Review the system requirements, install vSphere,
 				and install the Big Data Extensions components: Big Data Extensions vApp, Big
 				Data Extensions plug-in for vCenter Server, and Serengeti Remote Command-Line
 				Interface Client. See
 				Installing Big Data Extensions.
 			

 			

 	

 Upgrade Big Data
 				Extensions from a previous version. Perform the upgrade steps. See
 				Upgrading Big Data Extensions.
 				
 			

 		

 		
 	
 (Optional) Install and configure a
 			 distribution other than Apache Hadoop for use with Big Data Extensions.
 		

 Apache Hadoop is
 			 included in the Serengeti Management Server, but you can use any Hadoop
 			 distribution that Big Data Extensions supports. See
 			 Managing Hadoop Distributions.
 			
 		

 	

 What to do next

 After you have successfully
 		 installed and configured your Big Data Extensions environment, you can perform
 		 the following additional tasks, in any order.
 		

 		

 	

 Stop and start the
 			 Serengeti services, create user accounts, manage passwords, and log in to
 			 cluster nodes to perform troubleshooting. See
 			 Managing the Big Data Extensions Environment.
 			
 		

 		

 	

 Manage the vSphere
 			 resource pools, datastores, and networks that you use to create Hadoop and
 			 HBase clusters. See
 			 Managing vSphere Resources for Hadoop and HBase Clusters.
 			
 		

 		

 	

 Create, provision, and
 			 manage Hadoop and HBase clusters. See
 			 Creating Hadoop and HBase Clusters
 			 and
 			 Managing Hadoop and HBase Clusters.
 			
 		

 		

 	

 Monitor the status of the
 			 clusters that you create, including their datastores, networks, and resource
 			 pools, through the vSphere Web Client and the Serengeti Command-Line Interface.
 			 See
 			 Monitoring the Big Data Extensions Environment.
 			
 		

 		

 	

 On your Big Data clusters,
 			 run HDFS commands, Hive and Pig scripts, and MapReduce jobs, and access Hive
 			 data. See
 			 Using Hadoop Clusters from the Serengeti Command-Line Interface.
 			
 		

 		

 	

 If you encounter any
 			 problems when using Big Data Extensions, see
 			 Troubleshooting.
 			
 		

 		

 Big Data Extensions and
 	 Project Serengeti

 Big
 			 Data Extensions
 	 runs on top of Project
 	 Serengeti,
 	 the open source project initiated by VMware to automate the deployment and
 	 management of Hadoop and HBase clusters on virtual environments such as
 	 vSphere.

 	

 Big Data Extensions and Project
 		Serengeti provide the following components.
 	

 	

 		

 	

 Project
 			 Serengeti
 			
 		

 	

 An open source project
 			 initiated by VMware, Project
 			 Serengeti
 			 lets users deploy and manage Hadoop and Big Data clusters in a vCenter Server
 			 managed environment. The major components are the Serengeti Management Server,
 			 which provides cluster provisioning, software configuration, and management
 			 services; an elastic scaling framework; and command-line interface. Project
 			 Serengeti
 			 is made available under the Apache 2.0 license, under which anyone can modify
 			 and redistribute Project
 			 Serengeti
 			 according to the terms of the license.
 		

 		

 	

 Serengeti
 			 Management Server
 		

 	

 Provides the framework and
 			 services to run Big Data clusters on vSphere. The
 			 Serengeti
 			 Management Server performs resource management, policy-based virtual machine
 			 placement, cluster provisioning, software configuration management, and
 			 environment monitoring.
 		

 		

 	

 Serengeti
 			 Command-Line Interface Client
 		

 	

 The command-line interface
 			 (CLI) client provides a comprehensive set of tools and utilities with which to
 			 monitor and manage your Big Data deployment. If you are using the open source
 			 version of
 			 Serengeti
 			 without
 			 Big
 			 Data Extensions,
 			 the CLI is the only interface through which you can perform administrative
 			 tasks.
 		

 		

 	

 Big Data Extensions
 		

 	

 The commercial version of
 			 the open source Project
 			 Serengeti
 			 from VMware,
 			 Big
 			 Data Extensions,
 			 is delivered as a vCenter Server Appliance.
 			 Big
 			 Data Extensions
 			 includes all the Project
 			 Serengeti
 			 functions and the following additional features and components.
 			

 				

 	

 Enterprise level
 				 support from VMware.
 				

 				

 	

 Hadoop distribution
 				 from the Apache community.
 				

 Note

 VMware provides
 					 the Hadoop distribution as a convenience but does not provide enterprise-level
 					 support. The Apache Hadoop distribution is supported by the open source
 					 community.
 				

 				

 	

 The
 				 Big
 			 Data Extensions
 				 plug-in, a graphical user interface integrated with
 				 vSphere Web
 			 Client.
 				 This plug-in lets you perform common Hadoop infrastructure and cluster
 				 management administrative tasks.
 				

 				

 	

 Elastic scaling lets
 				 you optimize cluster performance and utilization of physical compute resources
 				 in a vSphere environment. Elasticity-enabled clusters start and stop virtual
 				 machines, adjusting the number of active compute nodes based on configuration
 				 settings that you specify, to optimize resource consumption. Elasticity is
 				 ideal in a mixed workload environment to ensure that workloads can efficiently
 				 share the underlying physical resources while high-priority jobs are assigned
 				 sufficient resources.
 				

 			

 	

 About Big Data
 	 Extensions Architecture

 The Serengeti
 	 Management Server and Hadoop Template virtual machine work together to
 	 configure and provision Hadoop and HBase clusters.

 	

 Big Data Extensions performs the
 		following steps to deploy a Hadoop or HBase cluster.
 		
 	

 	

 		

 	

 The Serengeti Management
 		 Server searches for ESXi hosts with sufficient resources to operate the cluster
 		 based on the configuration settings that you specify, and then selects the ESXi
 		 hosts on which to place Hadoop virtual machines.
 		

 		

 	

 The Serengeti Management
 		 Server sends a request to the vCenter Server to clone and configure virtual
 		 machines to use with the Hadoop or HBase cluster.
 		

 		

 	

 The Serengeti Management
 		 Server configures the operating system and network parameters for the new
 		 virtual machines.
 		

 		

 	

 Each virtual machine
 		 downloads the Hadoop software packages and installs them by applying the
 		 distribution and installation information from the Serengeti Management Server.
 		
 		

 		

 	

 The Serengeti Management
 		 Server configures the Hadoop parameters for the new virtual machines based on
 		 the cluster configuration settings that you specify.
 		

 		

 	

 The Hadoop services are
 		 started on the new Hadoop virtual machines, at which point you have a running
 		 cluster based on your configuration settings.
 		

 	

 Big Data Extensions
 	 Support for Hadoop Features By Distribution

 Big Data
 	 Extensions provides different levels of feature support depending on the Hadoop
 	 distribution and version that you use.

 	

 Big Data Extensions
 		 Support for Hadoop Features

 Big Data Extensions provides
 		 differing levels of feature support depending on the Hadoop distribution and
 		 version that you configure for use.
 		 Big Data Extensions
 		 Feature Support for Hadoop
 		 lists the supported Hadoop distributions and indicates which features are
 		 supported when using the distribution with Big Data Extensions.
 		

 Big Data Extensions
 		 Feature Support for Hadoop

 			

 				
 	
 				
 	

 Apache Hadoop
 				

 				
 	

 Cloudera
 				

 				
 	

 Greenplum
 				

 				
 	

 Hortonworks
 				

 				
 	

 Intel
 				

 				
 	

 MapR
 				

 				
 	

 Pivotal
 				

 			

 		

 			

 				
 	

 Version
 				

 				
 	

 1.2
 				

 				
 	

 CDH4
 				

 				
 	

 HD 1.2
 				

 				
 	

 HDP 1.3
 				

 				
 	

 2.5.1
 				

 				
 	

 2.1.3
 				

 				
 	

 PHD 1.1
 				

 			

 			

 				
 	

 Automatic Deployment
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Scale Out
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Create Cluster with Multiple Networks
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Data-Compute Separation
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Compute-only
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Elastic Scaling of Compute Nodes
 				

 				
 	

 Yes
 				

 				
 	

 Yes - for MapReduce v1
 				

 No - for MapReduce v2
 					 (YARN)
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 No
 				

 			

 			

 				
 	

 Hadoop Configuration
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Hadoop Topology Configuration
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Run Hadoop Commands from the CLI
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 No
 				

 			

 			

 				
 	

 Hadoop Virtualization Extensions (HVE)
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 vSphere HA
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Service Level vSphere HA
 				

 				
 	

 Yes
 				

 				
 	

 See
 				 About Service Level vSphere HA for Cloudera CDH4
 				
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 No
 				

 			

 			

 				
 	

 vSphere FT
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 		

 		

 	

 About Service Level
 		 vSphere HA for Cloudera CDH4

 Cloudera CDH4 offers the
 		 following support for Service Level vSphere HA.
 		

 		

 	

 Cloudera CDH4 using
 			 MapReduce v1 provides service level vSphere HA support for JobTracker.
 		

 		

 	

 Cloudera CDH4 provides its
 			 own service level HA support for NameNode through HDFS2.
 		

 		

 Hadoop Feature Support
 	 By Distribution

 Each Hadoop
 	 distribution and version provides differing feature support. Learn which Hadoop
 	 distributions support which features.

 	

 Hadoop
 		 Features

 The table illustrates which
 		 Hadoop distributions support which features.
 		

 Hadoop Feature
 		 Support

 			
 			

 				
 	
 				
 	

 Apache Hadoop
 				

 				
 	

 Cloudera
 				

 				
 	

 Greenplum
 				

 				
 	

 Hortonworks
 				

 				
 	

 Intel
 				

 				
 	

 MapR
 				

 				
 	

 Pivotal
 				

 			

 		

 			

 				
 	

 Version
 				

 				
 	

 1.2
 				

 				
 	

 CDH4
 				

 				
 	

 HD 1.2
 				

 				
 	

 HDP 1.3
 				

 				
 	

 2.5.1
 				

 				
 	

 2.1.3
 				

 				
 	

 PHD 1.1
 				

 			

 			

 				
 	

 HDFS1
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 No
 				

 			

 			

 				
 	

 HDFS2
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 No
 				

 				
 	

 No
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 MapReduce v1
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 			

 			

 				
 	

 MapReduce v2 (YARN)
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 				
 	

 No
 				

 				
 	

 No
 				

 				
 	

 No
 				

 				
 	

 No
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Pig
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Hive
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 Hive Server
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 HBase
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 			

 				
 	

 ZooKeeper
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 				
 	

 Yes
 				

 			

 		

 		

 	

 Getting Started with Big Data Extensions

 VMware vSphere Big 	 Data Extensions lets you deploy Hadoop and HBase clusters. The tasks in this 	 section describe how to
 set up vSphere for use with Big Data Extensions, deploy 	 the Big Data Extensions vApp, access the vCenter Server and command-line
 	 interface (CLI) administrative consoles, and configure a Hadoop distribution 	 for use with Big Data Extensions.

 	

 Big Data Extensions and Project Serengeti

 Big 			 Data Extensions 	 runs on top of Project 	 Serengeti, 	 the open source project initiated by VMware to automate the
 deployment and 	 management of Hadoop and HBase clusters on virtual environments such as 	 vSphere.

 	

 About Big Data Extensions Architecture

 The Serengeti 	 Management Server and Hadoop Template virtual machine work together to 	 configure and provision Hadoop and
 HBase clusters.

 	

 Big Data Extensions Support for Hadoop Features By Distribution

 Big Data 	 Extensions provides different levels of feature support depending on the Hadoop 	 distribution and version that
 you use.

 	

 Hadoop Feature Support By Distribution

 Each Hadoop 	 distribution and version provides differing feature support. Learn which Hadoop 	 distributions support which
 features.

 Installing Big Data
 	 Extensions

 To install Big
 	 Data Extensions so that you can create and provision Hadoop and HBase clusters,
 	 you must install the Big Data Extensions components in the order described.

 Procedure

 	

 System Requirements for Big Data Extensions

 Before you begin 	 the 	 Big 			 Data Extensions 	 deployment tasks, your system must meet all of the prerequisites for vSphere,
 	 clusters, networks, storage, hardware, and licensing. 	

 	

 Deploy the Big Data Extensions vApp in the vSphere Web Client

 Deploying the 	 Big 			 Data Extensions 	 vApp is the first step in getting your Hadoop cluster up and running with 	 vSphere
 Big Data Extensions.

 	

 Install the Big Data Extensions Plug-In

 To enable the 	 Big 			 Data Extensions 	 user interface for use with a vCenter Server Web Client, register the plug-in 	
 with the 	 vSphere Web 			 Client. 	 The Big Data Extensions graphical user interface is supported only when using 	 vSphere
 Web Client 5.1 and later. If you install Big Data Extensions on vSphere 	 5.0, perform all administrative tasks using the
 	 Serengeti 	 Command-Line Interface Client.

 	

 Connect to a Serengeti Management Server

 To use the Big 	 Data Extensions plug-in to manage and monitor Big Data clusters and Hadoop 	 distributions, you must connect
 the Big Data Extensions plug-in to the 	 Serengeti Management Server in your Big Data Extensions deployment.

 	

 Install the Serengeti Remote Command-Line Interface Client

 Although the Big 	 Data Extensions Plug-in for vSphere Web Client supports basic resource and 	 cluster management tasks,
 you can perform a greater number of the management 	 tasks using the Serengeti Command-line Interface Client.

 	

 Access the Serengeti Command-Line Interface Using the Remote Command-Line Interface Client

 You can access the 	 Serengeti Command-Line Interface using the Serengeti Remote Command-Line 	 Interface Client. The Serengeti
 Remote Command-Line Interface Client lets you 	 access the Serengeti Management Server to deploy, manage, and use Hadoop.

 What to do next

 If you want to create clusters
 		 on any Hadoop distribution other than Apache Hadoop, which is included in the
 		 Serengeti Management Server, install and configure the distribution for use
 		 with Big Data Extensions. See
 		 Managing Hadoop Distributions.
 		
 		

 System Requirements for
 	
 	 Big
 			 Data Extensions

 Before you begin
 	 the
 	 Big
 			 Data Extensions
 	 deployment tasks, your system must meet all of the prerequisites for vSphere,
 	 clusters, networks, storage, hardware, and licensing.
 	

 	

 Big
 			 Data Extensions
 		requires that you install and configure vSphere and that your environment meets
 		minimum resource requirements. Make sure that you have licenses for the VMware
 		components of your deployment.
 	

 	

 		

 	

 vSphere Requirements
 		

 	

 Before you install
 				Big
 			 Data Extensions,
 				set up the following VMware products.
 			

 				

 	

 Install vSphere 5.0
 				 (or later) Enterprise or Enterprise Plus.
 				

 Note

 The
 					 Big
 			 Data Extensions
 					 graphical user interface is supported only when using
 					 vSphere Web
 			 Client
 					 5.1 and later. If you install
 					 Big
 			 Data Extensions
 					 on vSphere 5.0, perform all administrative tasks using the Serengeti
 					 Command-Line Interface.
 				

 				

 	

 When installing
 				 Big
 			 Data Extensions
 				 on vSphere 5.1 or later, use VMware® vCenter™ Single Sign-On to provide user
 				 authentication. When logging in to vSphere 5.1 or later you pass authentication
 				 to the vCenter Single Sign-On server, which you can configure with multiple
 				 identity sources such as Active Directory and OpenLDAP. On successful
 				 authentication, your user name and password is exchanged for a security token
 				 that is used to access vSphere components such as
 				 Big
 			 Data Extensions.
 				
 				

 				

 	

 Configure all ESXi
 				 hosts to use the same Network Time Protocol (NTP) server.
 				

 				

 	

 On each ESXi host, add
 				 the NTP server to the host configuration, and from the host configuration's
 				 Startup Policy list, select
 				 Start
 					 and stop with host. The NTP daemon ensures that time-dependent
 				 processes occur in sync across hosts.
 				

 			

 		

 	

 Cluster Settings
 		

 	

 Configure your cluster
 			 with the following settings.
 			

 				

 	

 Enable vSphere HA and
 				 VMware vSphere® Distributed Resource Scheduler™.
 				

 				

 	

 Enable Host
 				 Monitoring.
 				

 				

 	

 Enable Admission
 				 Control and set the policy you want. The default policy is to tolerate one host
 				 failure.
 				

 				

 	

 Set the virtual
 				 machine restart priority to High.
 				

 				

 	

 Set the virtual
 				 machine monitoring to virtual machine and Application Monitoring.
 				

 				

 	

 Set the Monitoring
 				 sensitivity to High.
 				

 				

 	

 Enable vMotion and
 				 Fault Tolerance Logging.
 				

 				

 	

 All hosts in the
 				 cluster have Hardware VT enabled in the BIOS.
 				

 				

 	

 The Management Network
 				 VMkernel Port has vMotion and Fault Tolerance Logging enabled.
 				

 			

 		

 	

 Network Settings
 		

 	

 Big
 			 Data Extensions
 			 can deploy clusters on a single network or use multiple networks. The
 			 environment determines how Port Groups that are attached to NICs are configured
 			 and which network backs each Port Group.
 			

 You can use either a
 				vSwitch or vSphere Distributed Switch (vDS) to provide the Port Group backing a
 				Serengeti cluster. vDS acts as a single virtual switch across all attached
 				hosts while a vSwitch is per-host and requires the Port Group to be configured
 				manually.
 			

 When configuring your
 				networks to use with
 				Big
 			 Data Extensions,
 				verify that the following ports are open as listening ports.
 			

 				

 	

 Ports 8080 and 8443
 				 are used by the
 				 Big
 			 Data Extensions
 				 plug-in user interface and the
 				 Serengeti
 				 Command-Line Interface Client.
 				

 				

 	

 Port 22 is used by
 				 SSH clients.
 				

 				

 	

 To prevent having to
 				 open a network firewall port to access Hadoop services, log into the Hadoop
 				 client node, and from that node you can access your cluster.
 				

 				

 	

 To connect to the
 				 Internet (for example, to create an internal Yum repository from which to
 				 install Hadoop distributions), you may use a proxy.
 				

 				

 	

 To enable
 				 communications, be sure that firewalls and Web filters do not block the
 				 Serengeti Management Server or other Serengeti nodes.
 				

 			

 		

 	

 Direct Attached Storage
 		

 	

 Attach and configure
 			 Direct Attached Storage on the physical controller to present each disk
 			 separately to the operating system. This configuration is commonly described as
 			 Just A Bunch Of Disks (JBOD). Create VMFS Datastores on Direct Attached Storage
 			 using the following disk drive recommendations.
 			

 				

 	

 8-12 disk drives per
 				 host. The more disk drives per host, the better the performance.
 				

 				

 	

 1-1.5 disk drives per
 				 processor core.
 				

 				

 	

 7,200 RPM disk Serial
 				 ATA disk drives.
 				

 			

 		

 	

 Resource Requirements for
 			 the vSphere Management Server and Templates
 		

 	

 				

 	

 Resource pool with at
 				 least 27.5GB RAM.
 				

 				

 	

 40GB or more
 				 (recommended) disk space for the management server and Hadoop template virtual
 				 disks.
 				

 			

 		

 	

 Resource Requirements for
 			 the Hadoop Cluster
 		

 	

 				

 	

 Datastore free space
 				 is not less than the total size needed by the Hadoop cluster, plus swap disks
 				 for each Hadoop node that is equal to the memory size requested.
 				

 				

 	

 Network configured
 				 across all relevant ESXi hosts, and has connectivity with the network in use by
 				 the management server.
 				

 				

 	

 vSphere HA is enabled
 				 for the master node if vSphere HA protection is needed. To use vSphere HA or
 				 vSphere FT to protect the Hadoop master node, you must use shared storage.
 				

 			

 		

 	

 Hardware Requirements for
 			 the vSphere and Big Data Extensions Environment
 		

 	

 Host hardware is listed in
 			 the
 			 VMware Compatibility
 				Guide. To run at optimal performance, install your vSphere and Big Data
 			 Extensions environment on the following hardware.
 			

 				

 	

 Dual Quad-core CPUs or
 				 greater that have Hyper-Threading enabled. If you can estimate your computing
 				 workload, consider using a more powerful CPU.
 				

 				

 	

 Use High Availability
 				 (HA) and dual power supplies for the master node's host machine.
 				

 				

 	

 4-8 GBs of memory for
 				 each processor core, with 6% overhead for virtualization.
 				

 				

 	

 Use a 1GB Ethernet
 				 interface or greater to provide adequate network bandwidth.
 				

 			

 		

 	

 Tested Host and Virtual
 			 Machine Support
 		

 	

 The maximum host and
 			 virtual machine support that has been confirmed to successfully run with Big
 			 Data Extensions is 128 physical hosts running a total of 512 virtual machines.
 		

 		

 	

 vSphere Licensing
 		

 	

 You must use a vSphere
 			 Enterprise license or above to use VMware vSphere HA and vSphere DRS.
 		

 	

 Deploy the Big Data
 	 Extensions vApp in the
 	 vSphere Web
 			 Client

 Deploying the
 	 Big
 			 Data Extensions
 	 vApp is the first step in getting your Hadoop cluster up and running with
 	 vSphere Big Data Extensions.

 Prerequisites

 		

 	

 Install and configure
 			 vSphere. See
 			 System Requirements for Big Data Extensions.
 			
 			

 				

 	

 Configure all ESXi
 				 hosts to use the same NTP server.
 				

 				

 	

 On each ESXi host, add
 				 the NTP server to the host configuration, and from the host configuration's
 				 Startup Policy list, select
 				 Start
 					 and stop with host. The NTP daemon ensures that time-dependent
 				 processes occur in sync across hosts.
 				

 				

 	

 When installing Big
 				 Data Extensions on vSphere 5.1 or later, use vCenter Single Sign-On to provide
 				 user authentication.
 				

 			

 		

 	

 Verify that you have one
 			 vSphere Enterprise license for each host on which you deploy virtual Hadoop
 			 nodes. You manage your vSphere licenses in the vSphere Web Client or in vCenter
 			 Server.
 		

 		

 	

 Install the Client
 			 Integration plug-in for the vSphere Web Client. This plug-in enables OVF
 			 deployment on your local file system.
 			

 Note

 Depending on the
 				security settings of your browser, you might have to approve the plug-in when
 				you use it the first time.
 			

 		

 	

 Download the Big Data
 			 Extensions OVA from the VMware download site.
 		

 		

 	

 Verify that you have at
 			 least 40GB disk space available for the OVA. You need additional resources for
 			 the Hadoop cluster.
 		

 		

 	

 Ensure that you know the
 			 vCenter Single Sign-On Look-up Service URL for your vCenter Single Sign-On
 			 service.
 			

 If you are installing Big
 				Data Extensions on vSphere 5.1 or later, ensure that your environment includes
 				vCenter Single Sign-On. Use vCenter Single Sign-On to provide user
 				authentication on vSphere 5.1 or later.
 			

 		

 See
 		 System Requirements for Big Data Extensions
 		 for a complete list.
 		

 Procedure

 		
 	
 In the
 			 vSphere Web
 			 Client
 			 vCenter Hosts and Clusters view, select
 			 Actions > All vCenter
 				 Actions > Deploy OVF
 				 Template.
 		

 		
 	
 Choose the location
 			 where the Big Data Extensions OVA resides and click
 			 Next.
 		

 	

 Option

 	

 Description

 			
 			

 	

 Deploy from File
 				

 				
 	

 Browse your file system for an OVF or OVA template.
 				

 			

 			

 	

 Deploy from URL
 				

 				
 	

 Type a URL to an OVF or OVA template located on the
 				 internet. For example:
 				 http://vmware.com/VMTN/appliance.ovf.
 				
 				

 			

 		

 		
 	
 View the OVF Template
 			 Details page and click
 			 Next.
 		

 		
 	
 Accept the license
 			 agreement and click
 			 Next.
 		

 		
 	
 Specify a name for the
 			 vApp, select a target datacenter for the OVA, and click
 			 Next.
 		

 The only valid characters for
 		 Big Data Extensions vApp names are alphanumeric and underscores. The vApp name
 		 must be < 60 characters. When you choose the vApp name, also consider how
 		 you will name your clusters. Together the vApp and cluster names must be <
 		 80 characters.
 		

 		
 	
 Select a vSphere
 			 resource pool for the OVA and click
 			 Next.
 		

 Select a top-level
 			 resource pool. Child resource pools are not supported by Big Data Extensions
 			 even though you can select a child resource pool. If you select a child
 			 resource pool, you will not be able to create clusters from Big Data
 			 Extensions.
 		

 		
 	
 Select shared storage
 			 for the OVA and click
 			 Next.
 		

 If shared storage is
 			 not available, local storage is acceptable.
 		

 		
 	
 Configure the network
 			 settings for your environment, and click
 			 Next.
 		

 Use a static IP
 			 network. An IPv4 address is four numbers separated by dots as in
 			 aaa.bbb.ccc.ddd, where each number ranges from 0 to 255. IPv6 addressing is not
 			 supported. You must enter a netmask, such as 255.255.255.0, and a gateway
 			 address, such as 192.168.1.253.
 			

 If the vCenter Server or
 				any ESXi host or Hadoop distribution repository is resolved using a FQDN, you
 				must enter a DNS address. Enter the DNS server IP address as
 				DNS
 				 Server 1. If there is a secondary DNS server, enter its IP address
 				as
 				DNS
 				 Server 2.
 			

 Note

 You cannot use a
 				shared IP pool with
 				Big
 			 Data Extensions.
 				
 			

 		
 	
 Verify that the
 			 Initialize
 				Resources check box is selected and click
 			 Next.
 		

 If the check box is
 			 unselected, the resource pool, data store, and network connection assigned to
 			 the vApp will not be added to Big Data Extensions.
 			

 If you do not add the
 				resource pool, datastore, and network when you deploy the vApp, use the
 				vSphere Web
 			 Client
 				or the
 				Serengeti
 				Command-Line Interface Client to specify the resource pool, datastore, and
 				network information before you create a Hadoop cluster.
 			

 		
 	
 Verify the vService
 			 bindings and click
 			 Next.
 		

 		
 	
 Verify the installation
 			 information and click
 			 Finish.
 		

 vCenter
 			 Server deploys the
 			 Big
 			 Data Extensions
 			 vApp. When deployment finishes, two virtual machines are available in the vApp.
 			
 			

 				

 	

 The Management Server
 				 virtual machine, management-server (also called the
 				 Serengeti
 				 Management Server), which is started as part of the OVA deployment.
 				

 				

 	

 The Hadoop Template
 				 virtual machine, hadoop-template, which is not started.
 				 Big
 			 Data Extensions
 				 clones Hadoop nodes from this template when provisioning a cluster. Do not
 				 start or stop this virtual machine without good reason. The template does not
 				 include a Hadoop distribution.
 				

 			

 Important

 Do
 				not delete any files under the
 				/opt/serengeti/.chef
 				directory. If you delete any of these files, such as the
 				sernegeti.pem file,
 				subsequent upgrades to Big Data Extensions might fail without displaying error
 				notifications.
 			

 	

 What to do next

 Install the
 		 Big
 			 Data Extensions
 		 plug-in within the
 		 vSphere Web
 			 Client.
 		 See
 		 Install the Big Data Extensions Plug-In.
 		
 		

 If the
 		 Initialize
 			 Resources check box is not selected, add resources to the Big Data
 		 Extensions server before you create a Hadoop cluster.
 		

 Install the Big Data
 	 Extensions Plug-In

 To enable the
 	 Big
 			 Data Extensions
 	 user interface for use with a vCenter Server Web Client, register the plug-in
 	 with the
 	 vSphere Web
 			 Client.
 	 The Big Data Extensions graphical user interface is supported only when using
 	 vSphere Web Client 5.1 and later. If you install Big Data Extensions on vSphere
 	 5.0, perform all administrative tasks using the
 	 Serengeti
 	 Command-Line Interface Client.

 The
 		 Big
 			 Data Extensions
 		 plug-in provides a graphical user interface that integrates with the
 		 vSphere Web
 			 Client.
 		 Using the
 		 Big
 			 Data Extensions
 		 plug-in interface you can perform common Hadoop infrastructure and cluster
 		 management tasks.
 		

 Note

 Use only the Big Data
 		 Extensions plug-in interface in the vSphere Web Client or the Serengeti
 		 Command-Line Interface Client to monitor and manage your
 		 Big
 			 Data Extensions
 		 environment. Performing management operations in vCenter Server might cause the
 		
 		 Big
 			 Data Extensions
 		 management tools to become unsynchronized and unable to accurately report the
 		 operational status of your
 		 Big
 			 Data Extensions
 		 environment.
 		

 Prerequisites

 		

 	

 Deploy the
 			 Big
 			 Data Extensions
 			 vApp. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 		

 		

 	

 Ensure that you have login
 			 credentials with administrator privileges for the vCenter Server system with
 			 which you are registering Big Data Extensions.
 		

 		

 	

 If you want to use the
 			 vCenter Server IP address to access the vSphere Web Client, and your browser
 			 uses a proxy, add the vCenter Server IP address to the list of proxy
 			 exceptions.
 		

 		

 Procedure

 		
 	
 Open a Web browser and
 			 go to the URL of the vSphere Web Client 5.1 or later.
 		
 https://hostname-or-ip-address:port/vsphere-client

 The
 			 hostname can be either
 			 the DNS hostname or IP address of vCenter Server. By default the port is 9443,
 			 but this might have been changed during installation of the vSphere Web Client.
 			
 		

 		
 	
 Type the user name and
 			 password with administrative privileges that has permissions on vCenter Server,
 			 and click
 			 Login.
 		

 		
 	
 Using the vSphere Web
 			 Client
 			 Navigator panel,
 			 locate the Serengeti Management Server that you want to register with the
 			 plug-in.
 		

 You can find the
 			 Serengeti Management Server under the datacenter and resource pool into which
 			 you deployed it in the previous task.
 		

 		
 	
 From the inventory tree,
 			 select
 			 management-server
 			 to display information about the Serengeti Management Server in the center
 			 pane.
 		

 Click the
 			 Summary tab in the
 			 center pane to access additional information.
 		

 		
 	
 Note the IP address of
 			 the Serengeti Management Server virtual machine.
 		

 		
 	
 Open a Web browser and
 			 go to the URL of the management-server virtual machine.
 		
 https://management-server-ip-address:8443/register-plugin

 The
 			 management-server-ip-address
 			 is the IP address you noted in
 			 Step 5.
 			
 		

 		
 	
 Enter the information to
 			 register the plug-in.
 		

 	

 Option

 	

 Description

 			
 			

 	

 Register or Unregister Radio Button

 				
 	

 Select the
 				 Install radio
 				 button to install the plug-in. Select
 				 Uninstall to
 				 un-install the plug-in.
 				

 			

 			

 	

 vCenter Server host name or IP address

 				
 	

 Type the server host
 					 name or IP address of vCenter Server.
 				

 Note

 Do not include
 					 http:// or
 					 https:// when you type the host name or
 					 IP address.
 				

 			

 			

 	

 User Name and Password

 				
 	

 Type the user name and password with administrative
 				 privileges that you use to connect to vCenter Server.
 				

 			

 			

 	

 Big Data Extensions Package URL

 				
 	

 The URL with the IP
 					 address of the management-server virtual machine where the Big Data Extensions
 					 plug-in package is located:
 					 https://management-server-ip-address/vcplugin/serengeti-plugin.zip
 					
 				

 			

 		

 		
 	
 Click
 			 Submit.
 		

 The
 			 Big
 			 Data Extensions
 			 plug-in registers with vCenter Server and with the
 			 vSphere Web
 			 Client.
 			
 		

 		
 	
 Log out of the
 			 vSphere Web
 			 Client,
 			 and log back in using your vCenter Server user name and password.
 		

 The Big
 			 Data Extensions icon appears in the list of objects in the inventory.
 		

 		
 	
 From the
 			 Inventory pane, click
 			
 			 Big Data
 				Extensions.
 		

 	

 What to do next

 Connect the Big Data
 		 Extensions plug-in to the Big Data Extensions instance that you want to manage
 		 by connecting to its Serengeti Management Server.
 		

 Connect to a Serengeti
 	 Management Server

 To use the Big
 	 Data Extensions plug-in to manage and monitor Big Data clusters and Hadoop
 	 distributions, you must connect the Big Data Extensions plug-in to the
 	 Serengeti Management Server in your Big Data Extensions deployment.

 You can deploy multiple
 		 instances of the Serengeti Management Server in your environment. However, you
 		 can connect the Big Data Extensions plug-in with only one Serengeti Management
 		 Server instance at a time. You can change which Serengeti Management Server
 		 instance the plug-in connects to using this procedure, and use the Big Data
 		 Extensions plug-in interface to manage and monitor multiple Hadoop and HBase
 		 distributions deployed in your environment.
 		

 Important

 The
 			 Serengeti Management Server that you connect to is shared by all users of the
 			 Big
 			 Data Extensions
 			 plug-in interface within the
 			 vSphere Web
 			 Client.
 			 If a user connects to a different Serengeti Management Server, all other users
 			 are affected by this change.
 		

 Prerequisites

 		

 	

 Verify that the Big Data
 			 Extensions vApp deployment was successful and that the Serengeti Management
 			 Server virtual machine is running. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 			

 The version of the
 				Serengeti Management Server and the Big Data Extensions plug-in must be the
 				same.
 			

 		

 	

 Ensure that vCenter Single
 			 Sign-On is enabled and configured for use by Big Data Extensions for vSphere
 			 5.1 and later. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 		

 		

 	

 Install the Big Data
 			 Extensions plug-in. See
 			 Install the Big Data Extensions Plug-In.
 			
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 Click the
 			 Summary tab.
 		

 		
 	
 In the
 			 Connected
 				Server dialog, click the
 			 Connect
 				Server link.
 			
 		

 		
 	
 Navigate to the
 			 Serengeti Management Server virtual machine within the Big Data Extensions vApp
 			 to which you want to connect, select it, and click
 			 OK.
 		

 The Big Data
 			 Extensions plug-in communicates using SSL with the Serengeti Management Server.
 			 When you connect to a Serengeti server instance, the plug-in verifies that the
 			 SSL certificate in use by the server is installed, valid, and trusted.
 		

 	

 The Serengeti server instance
 		 appears in the list of connected servers in the
 		 Summary tab of the
 		 Big Data
 			 Extensions Home.
 		

 What to do next

 You can add additional
 		 resource pool, datastore, and network resources to your Big Data Extensions
 		 deployment, and create Hadoop and HBase clusters that you can provision for
 		 use.
 		

 Install the Serengeti
 	 Remote Command-Line Interface Client

 Although the Big
 	 Data Extensions Plug-in for vSphere Web Client supports basic resource and
 	 cluster management tasks, you can perform a greater number of the management
 	 tasks using the Serengeti Command-line Interface Client.

 Important

 If
 			 you use Cloudera CDH4, MapR, or Pivotal Hadoop distributions, you cannot run
 			 some Hadoop commands from the Serengeti CLI because of incompatible protocols
 			 between the Command-Line Interface and the Cloudera CDH4, MapR, and Pivotal
 			 distributions. To use the command-line to run Hadoop administrative commands
 			 such as
 			 fs,
 			 mr,
 			 pig,
 			 and
 			 hive, use a Hadoop
 			 client node to run these commands.
 		

 Prerequisites

 		

 	

 Verify that the Big Data
 			 Extensions vApp deployment was successful and that the Management Server is
 			 running.
 		

 		

 	

 Verify that you have the
 			 correct user name and password to log into the Serengeti Command-line Interface
 			 Client.
 			

 				

 	

 If you are deploying
 				 on vSphere 5.1 or later, the Serengeti Command-line Interface Client uses your
 				 vCenter Single Sign-On credentials.
 				

 				

 	

 If you are deploying
 				 on vSphere 5.0, the Serengeti Command-line Interface Client uses the default
 				 vCenter Server administrator credentials.
 				

 			

 		

 	

 Verify that the Java
 			 Runtime Environment (JRE) is installed in your environment, and that its
 			 location is in your PATH environment variable.
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 Click the
 			 Getting
 				Started tab, and click the
 			 Download
 				Serengeti CLI Console link.
 		

 A ZIP file
 			 containing the Serengeti Command-line Interface Client downloads to your
 			 computer.
 		

 		
 	
 Unzip and examine the
 			 download, which includes the following components in the
 			 cli directory.
 		

 				

 	

 The
 				 serengeti-cli-version JAR
 				 file, which includes the Serengeti Command-line Interface Client.
 				

 				

 	

 The
 				 samples directory,
 				 which includes sample cluster configurations.
 				

 				

 	

 Libraries in the
 				 lib directory.
 				

 			

 		
 	
 Open a command shell,
 			 and navigate to the directory where you unzipped the Serengeti Command-line
 			 Interface Client download package.
 		

 		
 	
 Change to the
 			 cli directory, and
 			 run the following command to open the Serengeti Command-line Interface Client:
 		
 java -jar serengeti-cli-version.jar

 	

 What to do next

 To learn more about using the
 		 Serengeti Command-line Interface Client, see the
 		 VMware vSphere Big
 			 Data Extensions Command-line Interface Guide.
 		

 Access the Serengeti
 	 Command-Line Interface Using the Remote Command-Line Interface Client

 You can access the
 	 Serengeti Command-Line Interface using the Serengeti Remote Command-Line
 	 Interface Client. The Serengeti Remote Command-Line Interface Client lets you
 	 access the Serengeti Management Server to deploy, manage, and use Hadoop.

 Important

 If
 			 you use Cloudera CDH4, MapR, or Pivotal Hadoop distributions, you cannot run
 			 some Hadoop commands from the Serengeti CLI because of incompatible protocols
 			 between the Command-Line Interface and the Cloudera CDH4, MapR, and Pivotal
 			 distributions. To use the command-line to run Hadoop administrative commands
 			 such as
 			 fs,
 			 mr,
 			 pig,
 			 and
 			 hive, use a Hadoop
 			 client node to run these commands.
 		

 Prerequisites

 		

 	

 Use the vSphere Web Client
 			 to log in to the vCenter Server instance on which you deployed the Serengeti
 			 vApp.
 		

 		

 	

 Verify that the
 			 Big
 			 Data Extensions
 			 vApp deployment was successful and that the Serengeti Management Server is
 			 running.
 		

 		

 	

 Verify that you have the
 			 correct password to log in to Serengeti Command-Line Interface Client. See
 			 Create a User Name and Password for the Serengeti Command-Line Interface.
 			
 			

 The Serengeti Command-Line
 				Interface Client uses its vCenter Server credentials.
 			

 		

 	

 Verify that the Java
 			 Runtime Environment (JRE) is installed in your environment and that its
 			 location is in your PATH environment variable.
 		

 		

 Procedure

 		
 	
 Open a Web browser to
 			 connect to the Serengeti Management Server
 			 cli directory.
 		
 http://ip_address/cli

 		
 	
 Download the ZIP file
 			 for your version and build.
 		

 The filename is in the
 			 format
 			 VMware-Serengeti-cli-version_number-build_number.ZIP.
 			
 		

 		
 	
 Unzip the download.
 		

 The
 			 download includes the following components.
 			

 				

 	

 The
 				 serengeti-cli-version_number
 				 JAR file, which includes the Serengeti Remote Command-Line Interface Client.
 				

 				

 	

 The
 				 samples directory,
 				 which includes sample cluster configurations.
 				

 				

 	

 Libraries in the
 				 lib directory.
 				

 			

 		
 	
 Open a command shell,
 			 and change to the directory where you unzipped the package.
 		

 		
 	
 Change to the
 			 cli directory, and
 			 run the following command to enter the Serengeti CLI.
 		
 java -jar serengeti-cli-version_number.jar

 		
 	
 Connect to the Serengeti
 			 service.
 		

 You must run the
 			 connect
 				host command every time you begin a command-line session, and after
 			 the 30 minute session timeout. You must run this command, or you cannot run any
 			 other commands.
 		

 			

 	
 Run the
 				 connect command.
 				
 connect --host xx.xx.xx.xx:8443

 			

 	
 At the prompt, type
 				 your user name, which might be different from your login credentials for the
 				 Serengeti Management Server.
 				

 			

 	
 Type your password.
 				

 		

 	

 A command shell opens, and the
 		 Serengeti Command-Line Interface prompt appears.
 		

 		

 	

 To display a list of
 			 available commands, type
 			 help.
 		

 		

 	

 To get help for a specific
 			 command, append the name of the command to the
 			 help
 			 command.
 			

 help cluster create
 			

 		

 	

 Press the Tab key to
 			 complete a command.
 		

 		

 Upgrading Big Data
 	 Extensions

 You can use VMware
 	 vSphere® Update Manager™ to upgrade
 	 Big
 			 Data Extensions from earlier versions.

 Procedure

 	

 Prepare to Upgrade Big Data Extensions

 As a prerequisite 	 to upgrading 	 Big 			 Data Extensions, you must prepare your system to ensure that you have 	 all necessary
 software installed and configured properly, and that all 	 components are in the correct state.

 	

 Upgrade Big Data Extensions Virtual Appliance

 You must perform 	 several tasks to complete the upgrade of the 	 Big 			 Data Extensions virtual appliance. Because the
 versions of the virtual 	 appliance, the 	 Serengeti 			 Command-Line Interface, and the 	 Big 			 Data Extensions plug-in
 must all be the same, it is important that you 	 upgrade all components to the new version.

 	

 Upgrade the Big Data Extensions Plug-in

 You must use the 	 same version of the 	 Serengeti Management Server and the 	 Big 			 Data Extensions plug-in.

 	

 Upgrade the Serengeti Command-Line Interface

 You must upgrade 	 the 	 Serengeti 			 Command-Line Interface because theSerengeti 			 Command-Line Interface must be the
 same version as your 	 Big 			 Data Extensions deployment.

 	

 Upgrade the CentOS 6.x Template

 If your clusters 	 are deployed with a Hadoop Template virtual machine that has a customized 	 version of the CentOS 6.x operating
 system that includes VMware Tools, you can 	 upgrade the previous CentOS 6.x template so that it is compatible with the Big
 	 Data Extensions upgrade.

 	

 Upgrade Big Data Extensions Virtual Machine Components

 To enable the 	 Serengeti Management Server to manage clusters that you created in a previous 	 version of Big Data Extensions,
 you must upgrade the components in each 	 cluster's virtual machines. The Serengeti Management Server uses these 	 components
 to control the cluster nodes.

 Prepare to Upgrade Big
 	 Data Extensions

 As a prerequisite
 	 to upgrading
 	 Big
 			 Data Extensions, you must prepare your system to ensure that you have
 	 all necessary software installed and configured properly, and that all
 	 components are in the correct state.

 Data from nonworking
 		
 		Big
 			 Data Extensions deployments is not migrated during the upgrade
 		process. If
 		Big
 			 Data Extensions is not working and you cannot recover according to the
 		troubleshooting procedures, do not try to perform the upgrade. Instead,
 		uninstall the previous
 		Big
 			 Data Extensions components and install the new version. See
 		Installing Big Data Extensions.
 		
 		

 Important

 Do not
 		 delete any files in the
 		 /opt/serengeti/.chef
 		 directory. If you delete any of these files, such as the
 		 sernegeti.pem file,
 		 subsequent upgrades to
 		 Big
 			 Data Extensions might fail without displaying error notifications.
 		

 Prerequisites

 		

 	

 Install
 			 vSphere
 			 Update Manager. For more information, see the
 			 vSphere
 			 Update Manager documentation.
 		

 		

 	

 Verify that your previous
 			 Big
 			 Data Extensions deployment is working normally.
 		

 		

 	

 Verify that you can create
 			 a default Hadoop cluster.
 		

 		

 Procedure

 		
 	
 Install
 			 vSphere
 			 Update Manager on a Windows Server.
 		

 				

 	

 Use the same version
 				 of
 				 vSphere
 			 Update Manager as
 				 vCenter
 			 Server.
 				 For example, if you are using
 				 vCenter
 			 Server
 				 5.5, use
 				 vSphere
 			 Update Manager 5.5.
 				

 				

 	

 vSphere
 			 Update Manager requires network connectivity with
 				 vCenter
 			 Server.
 				 Each
 				 vSphere
 			 Update Manager instance must be registered with a single
 				 vCenter
 			 Server
 				 instance.
 				

 			

 		
 	
 Log in to
 			 vCenter
 			 Server
 			 with the
 			 vSphere Web
 			 Client.
 			
 		

 		
 	
 Power on the Hadoop
 			 Template virtual machine.
 		

 		
 	
 If the
 			 Serengeti Management Server is configured to use a static IP network, make sure
 			 that the Hadoop Template virtual machine receives a valid IP address.
 		

 You must have a valid IP
 				address and be connected to the network for the Hadoop Template virtual machine
 				to connect to
 				vSphere
 			 Update Manager.
 			

 		
 	
 For each cluster that is
 			 in AUTO scaling mode, change the scaling mode to MANUAL.
 		

 			

 	
 Open a command shell
 				 and log in to the
 				 Serengeti Management Server as user
 				 serengeti.
 				

 			

 	
 Set the scaling
 				 mode of the cluster to MANUAL and the
 				 --targetComputeNodeNum
 				 parameter value to the number of provisioned compute nodes in the cluster.
 				

 cluster setParam --name cluster-name --elasticityMode manual --targetComputeNodeNum num-provisioned-compute-nodes

 		

 		
 	
 Verify that all Hadoop
 			 clusters are in one of the following states:
 		

 				

 	

 RUNNING
 				

 				

 	

 STOPPED
 				

 				

 	

 PROVISION_ERROR
 				

 				

 	

 CONFIGURE_ERROR
 				

 			

 		
 	
 If the status of the
 			 cluster is PROVISIONING, wait for the process to finish and for the state of
 			 the cluster to change to RUNNING.
 		

 		
 	
 Make sure that the host
 			 name of the
 			 Serengeti Management Server matches its fully qualified domain name (FQDN).
 		

 		
 	
 Access the Admin view of
 			
 			 vSphere
 			 Update Manager.
 		

 			

 	
 Start
 				 vSphere
 			 Update Manager.
 				

 			

 	
 On the Home page of
 				 the
 				 vSphere Web
 			 Client,
 				 select
 				 Hosts
 					 and Clusters.
 				

 			

 	
 Click
 				 Update
 					 Manager.
 				

 			

 	
 Open the Admin
 				 view.
 				

 Perform the upgrade
 					 tasks in the Admin view.
 				

 		

 	

 Upgrade Big Data
 	 Extensions Virtual Appliance

 You must perform
 	 several tasks to complete the upgrade of the
 	 Big
 			 Data Extensions virtual appliance. Because the versions of the virtual
 	 appliance, the
 	 Serengeti
 			 Command-Line Interface, and the
 	 Big
 			 Data Extensions plug-in must all be the same, it is important that you
 	 upgrade all components to the new version.

 Prerequisites

 Complete the preparation steps
 		 for upgrading
 		 Big
 			 Data Extensions. See
 		 Prepare to Upgrade Big Data Extensions.
 		
 		

 Procedure

 	

 Configure Proxy Settings

 You must have 	 access to the Internet to upgrade your 	 Big 			 Data Extensions virtual appliance. If your site uses a proxy
 server to 	 access the Internet, you must configure 	 vSphere 			 Update Manager to use the proxy server.

 	

 Download the Upgrade Source and Accept the License Agreement

 To start the 	 Big 			 Data Extensions upgrade process, you download the upgrade source from 	 the URL that was supplied
 to you, either in an email notification or by your 	 VMware representative, and accept the license agreement (EULA).

 	

 Create an Upgrade Baseline

 When you upgrade 	 Big 			 Data Extensions virtual appliances, you must create a custom virtual 	 appliance upgrade baseline.

 	

 Specify Upgrade Compliance Settings

 Upgrade 	 compliance settings ensure that the upgrade baseline does not conflict with the 	 current state of your 	 Big 			
 Data Extensions virtual appliance.

 	

 Configure the Upgrade Remediation Task and Run the Upgrade Process

 The upgrade 	 remediation task is the process by which 	 vSphere 			 Update Manager applies patches, extensions, and upgrades
 to the 	 Big 			 Data Extensions virtual appliance. You configure and run the 	 remediation task to finish the 	 Big 			
 Data Extensions virtual appliance upgrade process.

 Configure Proxy
 	 Settings

 You must have
 	 access to the Internet to upgrade your
 	 Big
 			 Data Extensions virtual appliance. If your site uses a proxy server to
 	 access the Internet, you must configure
 	 vSphere
 			 Update Manager to use the proxy server.

 If you do not use a proxy
 		 server, continue to
 		 Download the Upgrade Source and Accept the License Agreement.
 		
 		

 Prerequisites

 Verify that you have obtained
 		 the values for the proxy server URL and port from your network administrator.
 		

 Procedure

 		
 	
 In the Admin view of
 			 vSphere
 			 Update Manager, click
 			 Configuration and
 			 then select
 			 Download
 				Settings.
 		

 		
 	
 In the Proxy Settings
 			 section, click
 			 Use
 				proxy.
 		

 		
 	
 Enter the values for
 			 the proxy URL and port.
 		

 		
 	
 Click
 			 Test
 				Connection to ensure that the settings are correct.
 		

 		
 	
 If the settings are
 			 correct, click
 			 Apply.
 		

 	

 vSphere
 			 Update Manager can now access the Web using the proxy server for your
 		 site.
 		

 Download the Upgrade
 	 Source and Accept the License Agreement

 To start the
 	 Big
 			 Data Extensions upgrade process, you download the upgrade source from
 	 the URL that was supplied to you, either in an email notification or by your
 	 VMware representative, and accept the license agreement (EULA).

 Prerequisites

 Verify that you have the URL
 		 from which to download the upgrade source.
 		

 Procedure

 		
 	
 In the Admin view of
 			 vSphere Update Manager, click
 			 Configuration and
 			 then select
 			 Download
 				Settings.
 		

 		
 	
 On the Download
 			 Settings page, click
 			 Add
 				Download Source.
 		

 		
 	
 Enter the upgrade
 			 source URL in the
 			 Source
 				URL text box.
 		

 		
 	
 Click
 			 Validate
 				URL to verify connectivity to the upgrade URL.
 		

 		
 	
 Click
 			 OK to add the
 			 download source to
 			 vSphere
 			 Update Manager.
 		

 		
 	
 Click
 			 Apply.
 		

 		
 	
 Click
 			 Download
 				Now.
 		

 		
 	
 On the
 			 VA
 				Upgrades tab, select the upgrade.
 		

 		
 	
 Click
 			 EULA to accept the
 			 end user license agreement.
 		

 	

 The upgrade source is
 		 downloaded.
 		

 Create an Upgrade
 	 Baseline

 When you upgrade
 	 Big
 			 Data Extensions virtual appliances, you must create a custom virtual
 	 appliance upgrade baseline.

 Prerequisites

 Verify that you are logged in
 		 to a
 		 vSphere Web
 			 Client
 		 as an administrator and that the
 		 vSphere Web
 			 Client
 		 is connected to a
 		 vCenter
 			 Server
 		 system with which
 		 vSphere
 			 Update Manager is registered.
 		

 Procedure

 		
 	
 On the
 			 Baselines
 				and Groups tab, click
 			 VMs/Vas to review
 			 the existing baselines and groups.
 		

 		
 	
 Click
 			 Create.
 		

 		
 	
 Enter a meaningful
 			 name, such as
 			 Big
 			 Data Extensions VA Upgrade 1.5, and click
 			 Next.
 		

 		
 	
 Click
 			 Add
 				Multiple Rules to create a set of rules that determine the target
 			 upgrade version for virtual appliances.
 		

 		
 	
 Review the baseline
 			 settings and click
 			 Finish.
 		

 	

 Specify Upgrade
 	 Compliance Settings

 Upgrade
 	 compliance settings ensure that the upgrade baseline does not conflict with the
 	 current state of your
 	 Big
 			 Data Extensions virtual appliance.

 Prerequisites

 Verify that you are logged in
 		 to a
 		 vSphere Web
 			 Client
 		 as an administrator and that the
 		 vSphere Web
 			 Client
 		 is connected to a
 		 vCenter
 			 Server
 		 system with which
 		 vSphere
 			 Update Manager is registered.
 		

 Procedure

 		
 	
 In
 			 vSphere Web
 			 Client, navigate to
 			 VMs and
 				Templates
 			 and click
 			 Upgrade
 				Manager.
 		

 		
 	
 Open
 			 Compliance
 				View and select the virtual appliance to upgrade.
 		

 		
 	
 Click
 			 Attach.
 		

 		
 	
 Select the upgrade
 			 baseline.
 		

 		
 	
 Click
 			 Attach again.
 		

 		
 	
 Verify that the virtual
 			 appliance needs to be updated.
 		

 			

 	
 In the inventory
 				 list, right-click the baseline.
 				

 			

 	
 Select
 				 Scan
 					 for Updates.
 				

 vSphere
 			 Update Manager scans the baseline against the virtual appliance
 					 and determines whether the virtual appliance is up-to-date with the latest
 					 Big
 			 Data Extensions version. A
 					 vSphere
 			 Update Manager scan result of 100 percent indicates that your
 					 Big
 			 Data Extensions version is up-to-date.
 				

 		

 	

 What to do next

 If the
 		 Big
 			 Data Extensions virtual appliance is up-to-date, discontinue the
 		 upgrade process. If the
 		 Big
 			 Data Extensions virtual appliance is not up-to-date, continue the
 		 upgrade process. See
 		 Configure the Upgrade Remediation Task and Run the Upgrade Process.
 		

 Configure the Upgrade
 	 Remediation Task and Run the Upgrade Process

 The upgrade
 	 remediation task is the process by which
 	 vSphere
 			 Update Manager applies patches, extensions, and upgrades to the
 	 Big
 			 Data Extensions virtual appliance. You configure and run the
 	 remediation task to finish the
 	 Big
 			 Data Extensions virtual appliance upgrade process.

 Prerequisites

 Verify that you logged in to
 		 a
 		 vSphere Web
 			 Client
 		 as an administrator and that the
 		 vSphere Web
 			 Client
 		 is connected to a
 		 vCenter
 			 Server
 		 system with which
 		 vSphere
 			 Update Manager is registered.
 		

 Note

 The upgrade can take a
 		 few hours to finish.
 		

 Procedure

 		
 	
 In the left pane of the
 			 VMs and Templates view, right-click the virtual appliance to upgrade and select
 			
 			 Remediate.
 		

 All virtual machines
 			 and appliances in the container are also remediated.
 		

 		
 	
 On the Remediation
 			 Selection page of the
 			 Remediate wizard,
 			 select the baseline group and upgrade baselines to apply.
 		

 		
 	
 Select the virtual
 			 machines and appliances that you want to remediate and click
 			 Next.
 		

 		
 	
 On the
 			 Schedule page, enter
 			 a unique name and an optional description for the task.
 		

 		
 	
 Select
 			 Immediately to
 			 begin the upgrade process immediately after the configuration is finished and
 			 click
 			 Next.
 		

 		
 	
 Configure the rollback
 			 options.
 		

 		
 	
 Specify the snapshot
 			 backup to roll back to and click
 			 Next.
 		

 		
 	
 Review the task
 			 definition and click
 			 Finish.
 		

 Big
 			 Data Extensions restarts when the upgrade remediation task
 			 finishes.
 		

 		
 	
 Verify that the
 			 Big
 			 Data Extensions virtual appliance upgrade was successful.
 		

 You can view the
 			 version of the
 			 Big
 			 Data Extensions virtual appliance in the vCenter client.
 		

 	

 Some upgrade process
 		errors are written to the Serengeti virtual appliance deployment logs in
 		vCenter
 			 Server
 		rather than appearing as error messages.
 	

 Upgrade the Big Data
 	 Extensions Plug-in

 You must use the
 	 same version of the
 	 Serengeti Management Server and the
 	 Big
 			 Data Extensions plug-in.

 Procedure

 		
 	
 Open a Web browser and
 			 go to the URL of the
 			 Serengeti Management Server plug-in manager service.
 		

 https://management-server-ip-address:8443/register-plugin
 			

 		
 	
 Select
 			 Uninstall and click
 			
 			 Submit.
 		

 		
 	
 Select
 			 Install.
 			
 		

 		
 	
 Enter the information to
 			 register the new plug-in, and click
 			 Submit.
 		

 	

 Upgrade the Serengeti
 	 Command-Line Interface

 You must upgrade
 	 the
 	 Serengeti
 			 Command-Line Interface because theSerengeti
 			 Command-Line Interface must be the same version as your
 	 Big
 			 Data Extensions deployment.

 Procedure

 		
 	
 Log in to the
 			 vSphere Web
 			 Client.
 		

 		
 	
 Select
 			 Big
 			 Data Extensions from the navigation panel.
 		

 		
 	
 Click the
 			 Summary tab.
 		

 		
 	
 In the Connected Server
 			 panel, click
 			 Connect
 				Server.
 		

 		
 	
 Select the
 			 Serengeti Management Server virtual machine in the
 			 Big
 			 Data Extensions vApp to which you want to connect and click
 			 OK.
 		

 		
 	
 Click the
 			 Getting
 				Started
 			 tab, and click
 			 Download
 				Serengeti CLI Console.
 		

 A ZIP file containing the
 				Serengeti
 			 Command-Line Interface Client downloads to your computer.
 			

 		
 	
 Unzip and examine the
 			 ZIP file, which includes the following components in the CLI directory:
 		

 				

 	

 The
 				 serengeti-cli-version
 				 JAR file, which includes the
 				 Serengeti
 			 Command-Line Interface Client.
 				

 				

 	

 The samples directory,
 				 which includes sample cluster configurations.
 				

 				

 	

 Libraries in the
 				 lib directory.
 				

 			

 		
 	
 Open a command shell
 			 and navigate to the directory where you unzipped the
 			 Serengeti
 			 Command-Line Interface Client download package.
 		

 		
 	
 Change to the CLI
 			 directory, and run the following command to open the
 			 Serengeti
 			 Command-Line Interface Client:
 		

 java -jar
 				 serengeti-cli-version.jar
 			

 	

 What to do next

 		

 	

 If your clusters are
 			 deployed with a Hadoop Template virtual machine that has a customized version
 			 of the
 			 CentOS 6.x
 			 operating system that includes VMware Tools, you must customize a new
 			 CentOS 6.x
 			 template to use after you upgrade
 			 Big
 			 Data Extensions. See
 			 Upgrade the CentOS 6.x Template.
 			
 		

 		

 	

 To enable the
 			 Serengeti Management Server to manage clusters that you created in a previous
 			 version of
 			 Big
 			 Data Extensions, you must upgrade each cluster. See
 			 Upgrade Big Data Extensions Virtual Machine Components.
 			
 		

 		

 Upgrade the CentOS 6.x
 	 Template

 If your clusters
 	 are deployed with a Hadoop Template virtual machine that has a customized
 	 version of the CentOS 6.x operating system that includes VMware Tools, you can
 	 upgrade the previous CentOS 6.x template so that it is compatible with the Big
 	 Data Extensions upgrade.

 You can upgrade a CentOS 6.x
 		 template from a previous version of Big Data Extensions so that the CentOS 6.x
 		 template is compatible with the Big Data Extensions upgrade. Alternatively, you
 		 can create a new CentOS 6.x template virtual machine that has CentOS 6.x and
 		 VMware Tools and that is compatible with the Big Data Extensions upgrade. See
 		 Create a Hadoop Template Virtual Machine that has CentOS 6.x and VMware Tools
 		 .
 		

 Prerequisites

 There must be a previous
 		 version of the CentOS 6.x template on the CentOS Template virtual machine.
 		

 Procedure

 		
 	
 Use the
 			 vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Power on the CentOS
 			 Template virtual machine.
 		

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 From the command shell
 			 on the Serengeti Management Server, copy the template upgrade scripts to the
 			 CentOS Template virtual machine.
 		
 scp /opt/serengeti/www/nodeupgrade/serengeti-node-scripts.tar.gz serengeti@template_ip:/tmp

 		
 	
 Open another command
 			 shell, such as Bash or PuTTY, and log in to the CentOS Template virtual
 			 machine.
 		

 		
 	
 From the command shell
 			 on the CentOS Template virtual machine, run the template upgrade scripts.
 		
 cd /tmp
sudo tar xvzf ./serengeti-node-scripts.tar.gz -C /
sudo ln -sf /opt/serengeti/sbin/run_script_series /opt/serengeti/sbin/postupgrade
sudo bash /opt/serengeti/sbin/postupgrade
rm -rf /tmp/serengeti-node-scripts.tar.gz
cp -f /opt/serengeti/sbin/setup-ip.py /opt/vmware/sbin/setup-ip.py

 		
 	

 			 Remove the
 			 /etc/udev/rules.d/70-persistent-net.rules
 			 file to prevent increasing the
 			 eth number during the clone operation. There are two
 			 ways to remove this file.
 		

 			

 	

 From the vSphere
 				Web Client, select the virtual machine, select the
 				Summary tab, and
 				click
 				Launch
 				 Console.
 			

 			

 	

 Open a command shell,
 				 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 				 root.
 				

 		

 If you do not remove
 			 this file, virtual machines cloned from the template cannot get IP addresses.
 			 If you power on the Hadoop Template virtual machine to make changes, remove
 			 this file before shutting down this virtual machine.
 		

 		
 	
 From the
 			 vSphere Web
 			 Client, power off the CentOS Template virtual machine.
 		

 		
 	
 From the
 			 vSphere Web
 			 Client, delete any snapshots named
 			 serengeti-snapshot
 			 from the CentOS Template virtual machine.
 		

 		
 	

 			 Synchronize the Hadoop Template virtual machine's time with vCenter
 			 Server.
 		

 			

 	
 In the vSphere Web
 				 Client, right-click the Hadoop Template virtual machine and select
 				 Edit
 					 Settings.
 				

 			

 	
 On the
 				 VM
 					 Options tab, click
 				 VMware
 					 Tools and select
 				 Synchronize guest time with
 					 host.
 				

 		

 		
 	
 From the command shell
 			 on the Serengeti Management Server, restart the tomcat service.
 		
 sudo /sbin/service tomcat restart

 	

 What to do next

 Upgrade the tools in your
 		 Hadoop and HBase clusters' virtual machines. See
 		 Upgrade Big Data Extensions Virtual Machine Components.
 		
 		

 Upgrade Big Data
 	 Extensions Virtual Machine Components

 To enable the
 	 Serengeti Management Server to manage clusters that you created in a previous
 	 version of Big Data Extensions, you must upgrade the components in each
 	 cluster's virtual machines. The Serengeti Management Server uses these
 	 components to control the cluster nodes.

 Procedure

 		
 	
 For each cluster that
 			 you created in a previous version of Big Data Extensions, make sure that all of
 			 the cluster's nodes are powered on and have valid IP addresses.
 		

 If a node does not
 			 have a valid IP address, it cannot be upgraded to the new version of Big Data
 			 Extensions virtual machine tools.
 		

 			

 	
 Log into the
 				 vSphere Web
 			 Client connected to
 				 vCenter
 			 Server
 				 and navigate to
 				 Hosts
 					 and Clusters.
 				

 			

 	
 Select the cluster's
 				 resource pool, select the
 				 Virtual Machines
 				 tab, and power on the cluster's virtual machines.
 				

 		

 Important

 It
 				might take up to five minutes for vCenter Server to assign valid IP addresses
 				to the Big Data cluster nodes. Do not perform the remaining upgrade steps until
 				the nodes have received their IP addresses.
 			

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 Run the
 			 serengeti-upgrade-cluster.sh
 			 script for each cluster that you created in a previous version of Big Data
 			 Extensions.
 		
 serengeti-upgrade-cluster.sh cluster-name

 		
 	
 If the upgrade fails for
 			 a node, make sure that the failed node has a valid IP address, and then rerun
 			 the
 			 serengeti-upgrade-cluster.sh
 			 script.
 		

 You can rerun the
 			 script as many times as you need to upgrade all the nodes.
 		

 	

 What to do next

 Stop and restart your Hadoop
 		 and HBase clusters.
 		

 Managing Hadoop
 	 Distributions

 The Serengeti
 	 Management Server includes the Apache Hadoop distribution, but you can add any
 	 supported Hadoop distribution to your Big Data Extensions environment.

 	

 Hadoop Distribution Deployment Types

 You can choose 	 which Hadoop distribution to use when you deploy a cluster. The type of 	 distribution you choose determines
 how you configure it for use with Big Data 	 Extensions. 	

 	

 Configure a Tarball-Deployed Hadoop Distribution

 When you deploy 	 the Big Data Extensions vApp, the Apache 1.2.1 Hadoop distribution is included 	 in the OVA that you download
 and deploy. You can add and configure other Hadoop 	 distributions using the command line. You can configure multiple Hadoop
 	 distributions from different vendors.

 	

 Configuring Yum and Yum Repositories

 You can deploy 	 Cloudera CDH4, Intel, MapR, and Pivotal PHD Hadoop distributions using 	 Yellowdog Updater, Modified (Yum).
 Yum enables automatic updates and package 	 management of RPM-based software distributions. To deploy a Hadoop distribution
 	 using Yum, you must create and configure a Yum repository. 	

 	

 Create a Hadoop Template Virtual Machine that has CentOS 6.x and VMware Tools

 	 You can create a Hadoop Template virtual machine that has a customized 	 version of the CentOS 6.x operating system that
 includes VMware Tools. Although 	 only a few Hadoop distributions require a custom version of CentOS 6.x, you can 	 customize
 CentOS 6.x for any Hadoop distribution.

 	

 Maintain a Customized Hadoop Template Virtual Machine

 You can modify or 	 update the Hadoop Template virtual machine operating system. When you make 	 updates, you must remove
 the snapshot that is created by the virtual machine.

 Hadoop Distribution
 	 Deployment Types

 You can choose
 	 which Hadoop distribution to use when you deploy a cluster. The type of
 	 distribution you choose determines how you configure it for use with Big Data
 	 Extensions.
 	

 	

 Depending on which Hadoop
 		distribution that you want to configure to use with Big Data Extensions, use
 		either a tarball or Yum repository to install your distribution. The table
 		lists the supported Hadoop distributions, and the distribution name, vendor
 		abbreviation, and version number to use as input parameters when configuring
 		the distribution for use with Big Data Extensions.
 	

 	

 Hadoop Deployment
 		Types

 		

 			
 	

 Hadoop Distribution
 			

 			
 	

 Version Number
 			

 			
 	

 Vendor Abbreviation
 			

 			
 	

 Deployment Type
 			

 			
 	

 HVE Support?
 			

 		

 		

 		

 			
 	

 Apache
 			

 			
 	

 1.2.1
 			

 			
 	

 Apache
 			

 			
 	

 Tarball
 			

 			
 	

 Yes
 			

 		

 		

 			
 	

 Greenplum HD
 			

 			
 	

 1.2
 			

 			
 	

 GPHD
 			

 			
 	

 Tarball
 			

 			
 	

 Yes
 			

 		

 		

 			
 	

 Pivotal HD
 			

 			
 	

 1.1
 			

 			
 	

 PHD
 			

 			
 	

 Yum
 			

 			
 	

 Yes
 			

 		

 		

 			
 	

 Hortonworks Data Platform
 			

 			
 	

 1.3
 			

 			
 	

 HDP
 			

 			
 	

 Tarball
 			

 			
 	

 Yes
 			

 		

 		

 			
 	

 Cloudera CDH4 MapReduce v1 or MapReduce v2
 				(YARN)
 			

 			
 	

 4.3.0 or 4.4.0
 			

 			
 	

 CDH
 			

 			
 	

 Yum
 			

 			
 	

 No
 			

 		

 		

 			
 	

 MapR
 			

 			
 	

 2.1.3
 			

 			
 	

 MAPR
 			

 			
 	

 Yum
 			

 			
 	

 No
 			

 		

 		

 			
 	

 Intel
 			

 			
 	

 2.5.1
 			

 			
 	

 INTEL
 			

 			
 	

 Yum
 			

 			
 	

 No
 			

 		

 		

 	

 	

 About Hadoop
 		 Virtualization Extensions

 Hadoop Virtualization
 		 Extensions (HVE), developed by VMware, improves Hadoop performance in virtual
 		 environments by enhancing Hadoop’s topology awareness mechanism to account for
 		 the virtualization layer.
 		

 Configure a
 	 Tarball-Deployed Hadoop Distribution

 When you deploy
 	 the Big Data Extensions vApp, the Apache 1.2.1 Hadoop distribution is included
 	 in the OVA that you download and deploy. You can add and configure other Hadoop
 	 distributions using the command line. You can configure multiple Hadoop
 	 distributions from different vendors.

 Refer to your Hadoop
 		 distribution vendor's Web site to obtain the download URLs to use for the
 		 components that you want to install. If you are behind a firewall, you might
 		 need to modify your proxy settings to allow the download. Before you install
 		 and configure tarball-based deployments, ensure that you have the vendor's URLs
 		 from which to download the different Hadoop components. Use these URLs as input
 		 parameters to the
 		 config-distro.rb
 		 configuration utility.
 		

 If you have a local Hadoop
 		 distribution and your server does not have access to the Internet, you can
 		 manually upload the distribution.
 		
 		

 Prerequisites

 		

 	

 Deploy the Big Data
 			 Extensions vApp. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 		

 		

 	

 Review the different
 			 Hadoop distributions so you know which distribution name abbreviation, vendor
 			 name abbreviation, and version number to use as an input parameter, and whether
 			 the distribution supports Hadoop Virtualization Extension (HVE). See
 			 Hadoop Distribution Deployment Types.
 			
 		

 		

 	

 (Optional) Set the
 			 password for the Serengeti Management Server. See
 			 Change the Password for the Serengeti Management Server.
 			
 		

 		

 Procedure

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 Run the
 			 /opt/serengeti/sbin/config-distro.rb
 			 Ruby script.
 		
 config-distro.rb --name distro_name --vendor vendor_name --version version_number --hadoop hadoop_package_url --pig pig_package_url --hive hive_package_url --hbase hbase_package_url --zookeeper zookeeper_package_URL --hve {true | false}

 	

 Option

 	

 Description

 			
 			

 	

 --name

 				
 	

 Name to identify the Hadoop distribution that you are
 				 downloading. For example,
 				 hdp for Hortonworks. This name can include
 				 alphanumeric characters ([a-z], [A-Z], [0-9]) and underscores ("_").

 			

 			

 	

 --vendor
 				

 				
 	

 Vendor name whose Hadoop distribution you want to use. For
 				 example,
 				 HDP for Hortonworks.

 			

 			

 	

 --version

 				
 	

 Version of the Hadoop distribution that you want to use.
 				 For example,
 				 1.3.

 			

 			

 	

 --hadoop

 				
 	

 URL from which to download the Hadoop distribution tarball
 				 package from the Hadoop vendor's Web site.

 			

 			

 	

 --pig

 				
 	

 URL from which to download the Pig distribution tarball
 				 package from the Hadoop vendor's Web site.

 			

 			

 	

 --hive

 				
 	

 URL from which to download the Hive distribution tarball
 				 package from the Hadoop vendor's Web site.

 			

 			

 	

 --hbase

 				
 	

 (Optional) URL from which to download the HBase
 				 distribution tarball package from the Hadoop vendor's Web site.

 			

 			

 	

 --zookeeper

 				
 	

 (Optional) URL from which to download the ZooKeeper
 				 distribution tarball package from the Hadoop vendor's Web site.

 			

 			

 	

 --hve {true | false}

 				
 	

 (Optional) Specifies whether the Hadoop distribution
 				 supports HVE

 			

 		

 The example
 			 downloads the tarball version of Hortonworks Data Platform (HDP), which
 			 consists of Hortonworks Hadoop, Hive, HBase, Pig, and ZooKeeper distributions.
 			 Note that you must provide the download URL for each of the software components
 			 you wish to configure for use with
 			 Big
 			 Data Extensions.
 			
 		

 config-distro.rb --name hdp --vendor HDP --version 1.3.2 --hadoop http://public-repo-1.hortonworks.com/HDP/centos5/1.x/updates/1.3.2.0/tars/hadoop-1.2.0.1.3.2.0-111.tar.gz --pig http://public-repo-1.hortonworks.com/HDP/centos5/1.x/updates/1.3.2.0/tars/pig-0.11.1.1.3.2.0-111.tar.gz --hive http://public-repo-1.hortonworks.com/HDP/centos5/1.x/updates/1.3.2.0/tars/hive-0.11.0.1.3.2.0-111.tar.gz --hbase http://public-repo-1.hortonworks.com/HDP/centos5/1.x/updates/1.3.2.0/tars/hbase-0.94.6.1.3.2.0-111-security.tar.gz --zookeeper http://public-repo-1.hortonworks.com/HDP/centos5/1.x/updates/1.3.2.0/tars/zookeeper-3.4.5.1.3.2.0-111.tar.gz --hve true

 The script
 			 downloads the files.
 		

 		
 	
 When the download
 			 finishes, explore the
 			 /opt/serengeti/www/distros
 			 directory, which includes the following directories and files.
 		

 	

 Item

 	

 Description

 			
 			

 	

 name

 	

 Directory
 				 that is named after the distribution. For example,
 				 apache.
 				

 			

 			

 	

 manifest

 	

 The
 				 manifest file
 				 generated by
 				 config-distro.rb that
 				 is used to download the Hadoop distribution.
 				

 			

 			

 	

 manifest.example
 				

 	

 Example
 				 manifest file. This
 				 file is available before you perform the download. The manifest file is a JSON
 				 file with three sections: name, version, and packages.
 				
 				

 			

 		

 		
 	
 To enable Big Data
 			 Extensions to use the added distribution, restart the tomcat service.
 		
 sudo /sbin/service tomcat restart

 The
 			 Serengeti Management Server reads the revised manifest file and adds the
 			 distribution to those from which you can create a cluster.
 		

 		
 	
 Return to the Big Data
 			 Extensions Plug-in for vSphere Web Client, and click
 			 Hadoop
 				Distributions to verify that the Hadoop distribution is available
 			 to use to create a cluster.
 		

 The distribution and
 			 the corresponding role appear.
 		

 	

 The distribution is added to
 		 the Serengeti Management Server, but is not installed in the Hadoop Template
 		 virtual machine. The agent is preinstalled on each virtual machine that copies
 		 the distribution components that you specify from the Serengeti Management
 		 Server to the nodes during the Hadoop cluster creation process.
 		

 What to do next

 You can add datastore and
 		 network resources for the Hadoop clusters that you will create. See
 		 Managing vSphere Resources for Hadoop and HBase Clusters.
 		
 		

 You can create and deploy
 		 Hadoop or HBase clusters using your chosen Hadoop distribution. See
 		 Create a Hadoop or HBase Cluster in the vSphere Web Client.
 		
 		

 Configuring Yum and Yum
 	 Repositories

 You can deploy
 	 Cloudera CDH4, Intel, MapR, and Pivotal PHD Hadoop distributions using
 	 Yellowdog Updater, Modified (Yum). Yum enables automatic updates and package
 	 management of RPM-based software distributions. To deploy a Hadoop distribution
 	 using Yum, you must create and configure a Yum repository.
 	

 	

 Yum Repository Configuration Values

 You use the Yum 	 repository configuration values in a file that you create to update the Yum 	 repositories used to install
 or update Hadoop software on CentOS and other 	 operating systems that use Red Hat Package Manager (RPM).

 	

 Create a Local Yum Repository for Cloudera and MapR Hadoop Distributions

 Although 	 publically available Yum repositories exist for Cloudera and MapR 	 distributions, creating your own Yum repository
 can result in better access and 	 greater control over the repository.

 	

 Create a Local Yum Repository for the Intel Hadoop Distribution

 Intel does not 	 provide a publically available Yum repository. Creating your own Yum repository 	 for Intel provides you
 with better access and control over installing and 	 updating your Intel Hadoop distribution software.

 	

 Create a Local Yum Repository for the Pivotal Hadoop Distribution

 Pivotal does not 	 provide a publically available Yum repository. Creating your own Yum repository 	 for Pivotal provides
 you with better access and control over installing and 	 updating your Pivotal HD distribution software.

 	

 Configure a Yum-Deployed Cloudera or MapR Hadoop Distribution

 You can install 	 Hadoop distributions that use Yum repositories (as opposed to tarballs) for use 	 with Big Data Extensions.
 When you create a cluster for a Yum-deployed Hadoop 	 distribution, the Hadoop nodes download and install Red Hat Package
 Manager 	 (RPM) packages from the distribution's official Yum repositories or your local 	 Yum repositories.

 	

 Configure a Yum-Deployed Intel Hadoop Distribution

 You can install 	 Hadoop distributions that use Yum repositories (as opposed to tarballs) for use 	 with Big Data Extensions.
 When you create a cluster for a Yum-deployed Hadoop 	 distribution, the Hadoop nodes download and install Red Hat Package
 Manager 	 (RPM) packages from the distribution's official Yum repositories or your local 	 Yum repositories.

 	

 Configure a Yum-Deployed Pivotal Hadoop Distribution

 You can install 	 Hadoop distributions that use Yum repositories (as opposed to tarballs) for use 	 with Big Data Extensions.
 When you create a cluster for a Yum-deployed Hadoop 	 distribution, the Hadoop nodes download and install Red Hat Package
 Manager 	 (RPM) packages from the distribution's official Yum repositories or your local 	 Yum repositories.

 Yum Repository
 	 Configuration Values

 You use the Yum
 	 repository configuration values in a file that you create to update the Yum
 	 repositories used to install or update Hadoop software on CentOS and other
 	 operating systems that use Red Hat Package Manager (RPM).

 	

 About Yum Repository
 		 Configuration Values

 To create a local Yum
 		 repository, you create a configuration file that identifies a distribution's
 		 file and package names to download and deploy. When you create the
 		 configuration file, you replace a set of placeholder values with values that
 		 correspond to your Hadoop distribution. The table lists the values to use for
 		 the Cloudera CDH4, Intel, MapR, and Pivotal distributions.
 		

 Note

 If you copy-and-paste
 		 values from the table, be sure to include all required information. Some values
 		 appear on two lines in the table, for example, "maprtech maprecosystem", and
 		 they must be combined into a single line when you use them.
 		

 	

 Yum Repository
 		Placeholder Values

 		
 		
 		

 		

 			
 	

 Placeholder
 			

 			
 	

 CDH4
 			

 			
 	

 Intel
 			

 			
 	

 MapR
 			

 			
 	

 Pivotal
 			

 		

 		

 		

 		

 			
 	

 repo_file_name
 			

 			
 	

 cloudera-cdh4.repo
 			

 			
 	

 intel.repo
 			

 			
 	

 mapr-m5.repo
 			

 			
 	

 phd.repo
 			

 		

 		

 			
 	

 package_info
 			

 			
 	

 [cloudera-cdh4]
 				

 name=Cloudera's
 				 Distribution for Hadoop, Version 4
 				

 baseurl=http://archive.cloudera.com/cdh4/redhat/5/x86_64/cdh/4.4.0/
 				
 				

 gpgkey=http://archive.cloudera.com/cdh4/redhat/5/x86_64/cdh/RPM-GPG-KEY-cloudera
 				
 				

 gpgcheck=1
 				

 Note

 If you use a
 				 version other than 4.4.0, use the version number in the pathname.
 				

 			
 	

 Not Applicable
 			

 			
 	

 [maprtech]
 				

 name=MapR Technologies
 				

 baseurl=http://package.mapr.com/releases/v2.1.3/redhat/
 				
 				

 enabled=1
 				

 gpgcheck=0
 				

 protect=1
 				

 [maprecosystem]
 				

 name=MapR Technologies
 				

 baseurl=http://package.mapr.com/releases/ecosystem/redhat
 				
 				

 enabled=1
 				

 gpgcheck=0
 				

 protect=1
 				

 Note

 If you use a version
 				 other than v2.1.3, use the version number in the pathname.
 				

 			
 	

 Not Applicable
 			

 		

 		

 			
 	

 mirror_cmds
 			

 			
 	

 reposync -r
 				 cloudera-cdh4
 				

 			
 	

 Not Applicable
 			

 			
 	

 reposync -r maprtech
 				

 reposync -r
 				 maprecosystem
 				

 			
 	

 Not Applicable
 			

 		

 		

 			
 	

 default_rpm_dir
 			

 			
 	

 cloudera-cdh4/RPMS
 			

 			
 	

 intel
 			

 			
 	

 maprtech maprecosystem
 				

 			
 	

 pivotal
 			

 		

 		

 			
 	

 target_rpm_dir
 			

 			
 	

 cdh/4
 			

 			
 	

 intel/2
 			

 			
 	

 mapr/2
 			

 			
 	

 phd/1
 			

 		

 		

 			
 	

 local_repo_info
 			

 			
 	

 [cloudera-cdh4]
 				

 name=Cloudera's
 				 Distribution for Hadoop, Version 4
 				

 baseurl=http://ip_of_yum_repo_webserver/cdh/4/
 				
 				

 enabled=1
 				

 gpgcheck=0
 				

 			
 	

 [intel]
 				

 name=Intel Hadoop
 				 Distribution 2.x
 				

 baseurl=http://ip_of_yum_repo_webserver/intel/2/idh
 				
 				

 enabled=1
 				

 gpgcheck=0
 				

 			
 	

 [mapr-m5]
 				

 name=MapR Version 2
 				

 baseurl=http://ip_of_yum_repo_webserver/mapr/2/
 				
 				

 enabled=1
 				

 gpgcheck=0
 				

 protect=1
 				

 			
 	

 [pivotalhd]
 				

 name=PHD Version 1.0
 				

 baseurl=http://ip_of_yum_repo_webserver/phd/1/
 				
 				

 enabled=1
 				

 gpgcheck=0
 				

 		

 		

 	

 Create a Local Yum
 	 Repository for Cloudera and MapR Hadoop Distributions

 Although
 	 publically available Yum repositories exist for Cloudera and MapR
 	 distributions, creating your own Yum repository can result in better access and
 	 greater control over the repository.

 Prerequisites

 		

 	

 High-speed Internet
 			 access.
 		

 		

 	

 CentOS 5.x 64-bit or Red
 			 Hat Enterprise Linux (RHEL) 5.x 64-bit.
 			

 Note

 If the Hadoop
 				distribution you want to use requires a 64 bit CentOS 6.x or Red Hat Enterprise
 				Linux (RHEL) 6.x operating system, use a 64-bit CentOS 6.x or RHEL 6.x
 				operating system to create your Yum repository.
 			

 		

 	

 An HTTP server with which
 			 to create the Yum repository. For example, Apache Lighttpd.
 		

 		

 	

 If there is a firewall on
 			 your system, ensure that the firewall does not block the network port number
 			 used by your HTTP server proxy. Typically, this is port 80.
 		

 		

 	

 Refer to the Yum
 			 repository placeholder values to populate the variables required in the steps.
 			 See
 			 Yum Repository Configuration Values.
 			
 		

 		

 Procedure

 		
 	
 If your Yum server
 			 requires an HTTP proxy server to connect to the Internet, open a command shell,
 			 such as Bash or PuTTY, log in to the Serengeti Management Server, and run the
 			 commands to export the
 			 http_proxy environment variable.
 		
 # switch to root user
sudo su
export http_proxy=http://proxy_server:port

 	

 Option

 	

 Description

 			
 			

 	

 proxy_server

 				
 	

 The IP address or domain name of the proxy server.

 				
 			

 			

 	

 port

 				
 	

 The network port number to use with the proxy
 				 server.

 			

 		

 		
 	
 Install the Web server
 			 that you want to use as a Yum server.
 		

 This example
 			 installs the Apache Web Server and enables the
 			 httpd server to start whenever the machine is
 			 restarted.
 			

 yum install -y httpd
/sbin/service httpd start
/sbin/chkconfig httpd on

 		
 	
 If they are not
 			 installed, install the Yum
 			 utils and
 			 createrepo packages.
 		

 The Yum
 			 utils package includes the
 			 reposync command.
 			

 yum install -y yum-utils createrepo

 		
 	
 Synchronize the Yum
 			 server with the official Yum repository of your preferred Hadoop vendor.
 		

 			

 	
 Using a text editor,
 				 create the file
 				 /etc/yum.repos.d/$repo_file_name.
 				
 				

 			

 	
 Add the
 				 package_info
 				 content to the new file.
 				

 			

 	
 Mirror the remote
 				 yum repository to the local machine by running the
 				 mirror_cmds
 				 for your distribution packages.
 				

 It might take several
 					 minutes to download the RPMs from the remote repository. The RPMs are placed in
 					 the
 					 $default_rpm_dir directories.
 				

 		

 		
 	
 Create the local Yum
 			 repository.
 		

 			

 	
 Move the RPMs to a
 				 new directory under the Apache Web Server document root.
 				

 The default Apache
 				 document root is
 				 /var/www/html/. If
 				 you use the Serengeti Management Server as your Yum server machine, the
 				 document root is
 				 /opt/serengeti/www/.
 				

 doc_root=/var/www/html
mkdir -p $doc_root/$target_rpm_dir
mv $default_rpm_dir $doc_root/$target_rpm_dir/

 For example, for the
 					 MapR Hadoop distribution, run the following
 					 mv command:
 				

 mv maprtech maprecosystem $doc_root/mapr/2/

 			

 	
 Create a Yum
 				 repository for the RPMs.
 				
 cd $doc_root/$target_rpm_dir
createrepo .

 			

 	
 Create a new file,
 				 $doc_root/$target_rpm_dir/$repo_file_name,
 				 and include the
 				 local_repo_info.
 				
 				

 			

 	
 From a different
 				 machine, ensure that you can download the repo file from
 				 http://ip_of_webserver/target_rpm_dir/repo_file_name.
 				
 				

 		

 		
 	
 (Optional) Configure HTTP proxy.
 		

 If the virtual machines
 				created by the Serengeti Management Server do not need an HTTP proxy to connect
 				to the local Yum repository, skip this step.
 			

 On the Serengeti
 				Management Server, edit the
 				/opt/serengeti/conf/serengeti.properties
 				file and add the following content anywhere in the file or replace existing
 				items:
 			

 # set http proxy server
serengeti.http_proxy = http://<proxy_server:port>

set the FQDNs (or IPs if no FQDN) of the Serengeti Management Server and the local yum repository servers for 'serengeti.no_proxy'. The wildcard for matching multi IPs doesn't work.
serengeti.no_proxy = serengeti_server_fqdn_or_ip.yourdomain.com, yum_server_fqdn_or_ip.yourdomain.com

 	

 What to do next

 Configure your Cloudera or MapR deployment for use with Big Data
 		Extensions. See
 		Configure a Yum-Deployed Cloudera or MapR Hadoop Distribution.
 		
 	

 Create a Local Yum
 	 Repository for the Intel Hadoop Distribution

 Intel does not
 	 provide a publically available Yum repository. Creating your own Yum repository
 	 for Intel provides you with better access and control over installing and
 	 updating your Intel Hadoop distribution software.

 Intel does not provide a
 		 publicly accessible Yum repository from which you can deploy and upgrade the
 		 Intel Hadoop software distribution. You might want to download the Intel
 		 software tarballs, and create your own Yum repository from which to deploy and
 		 configure the Intel Hadoop software.
 		

 Prerequisites

 		

 	

 High-speed Internet
 			 access.
 		

 		

 	

 CentOS 6.x 64-bit
 			 operating system.
 			

 Note

 Because the Intel
 				Hadoop distribution requires CentOS 6.1 or later 64-bit version (x86_64), the
 				Yum server that you create to deploy the distribution must also use a CentOS
 				6.x 64-bit operating system.
 			

 		

 	

 An HTTP server with which
 			 to create the Yum repository. For example, Apache Web Server.
 		

 		

 	

 If there is a firewall on
 			 your system, ensure that the firewall does not block the network port number
 			 used by your HTTP server proxy. Typically, this is port 80.
 		

 		

 Procedure

 		
 	
 If your Yum server
 			 requires an HTTP proxy server, open a command shell, such as Bash or PuTTY, log
 			 in to the Serengeti Management Server, and run the commands to export the
 			 http_proxy environment variable.
 		
 # switch to root user
sudo su
export http_proxy=http://proxy_server:port

 	

 Option

 	

 Description

 			
 			

 	

 proxy_server

 				
 	

 The IP address or domain name of the proxy server.

 				
 			

 			

 	

 port

 				
 	

 The network port number to use with the proxy
 				 server.

 			

 		

 		
 	
 Install the Web server
 			 that you want to use with a Yum server.
 		

 This example
 			 installs the Apache Web Server and enables the httpd server to start whenever
 			 the machine is restarted.
 			

 yum install -y httpd
/sbin/service httpd start
/sbin/chkconfig httpd on

 		
 	
 If they are not
 			 installed, install the Yum
 			 utils and
 			 createrepo packages.
 		

 The Yum
 			 utils package includes the
 			 reposync command.
 			

 yum install -y yum-utils createrepo

 		
 	
 Download Intel Hadoop
 			 2.5.1 from the Intel Web site.
 		

 		
 	
 Extract the tarball that
 			 you downloaded.
 		
 tar -xzf intelhadoop-2.5.1-20659-zh.el6.x86_64.tar.gz

 		
 	
 omit
 		

 		
 	
 Create and configure the
 			 local Yum repository.
 		

 			

 	
 Move the RPMs to a
 				 new directory under the Apache Web Server document root.
 				

 The default Apache
 				 document root is
 				 /var/www/html/. If
 				 you use the Serengeti Management Server as your Yum server machine, the
 				 document root is
 				 /opt/serengeti/www/.
 				

 doc_root=/var/www/html
mkdir -p $doc_root/$target_rpm_dir
mv $default_rpm_dir $doc_root/$target_rpm_dir/

 This example
 				 moves the RPMs for the Intel Hadoop distribution.
 				

 mv intelhadoop/idh/ $doc_root/intel/2/

 			

 	
 Create a file,
 				 $doc_root/$target_rpm_dir/intelhadoop.repo,
 				 and include the
 				 local_repo_info.
 				

 		

 		
 	
 (Optional) Configure an HTTP proxy.
 			
 		

 If the virtual
 			 machines created by the Serengeti Management Server do not need an HTTP proxy
 			 to connect to the local Yum repository, skip this step.
 			

 On the Serengeti
 				Management Server, edit the file/opt/serengeti/conf/serengeti.properties,
 				and add the following content anywhere in the file or replace existing items:
 			

 # set http proxy server
serengeti.http_proxy = http://<proxy_server:port>

set the FQDNs (or IPs if no FQDN) of the Serengeti Management Server and the local yum repository servers for 'serengeti.no_proxy'. The wildcard for matching multi IPs doesn't work.
serengeti.no_proxy = serengeti_server_fqdn_or_ip.yourdomain.com, yum_server_fqdn_or_ip.yourdomain.com

 	

 What to do next

 		

 	

 The Intel Hadoop
 			 distribution must be installed on the 64-bit version of the CentOS 6.x
 			 operating system. If you have not done so, create a Hadoop Template virtual
 			 machine that uses CentOS 6.1 or later 64-bit version as its operating system.
 			 See
 			 Create a Hadoop Template Virtual Machine that has CentOS 6.x and VMware Tools
 			
 		

 		

 	

 After you create a Yum
 			 repository for your Intel Hadoop software, and a Hadoop Template virtual
 			 machine that uses CentOS 6.1 or later 64-bit version as its operating system,
 			 configure your Intel Hadoop deployment for use with
 			 Big
 			 Data Extensions.
 			 See
 			 Configure a Yum-Deployed Intel Hadoop Distribution.
 			
 		

 		

 Create a Local Yum
 	 Repository for the Pivotal Hadoop Distribution

 Pivotal does not
 	 provide a publically available Yum repository. Creating your own Yum repository
 	 for Pivotal provides you with better access and control over installing and
 	 updating your Pivotal HD distribution software.

 Pivotal does not provide a
 		 publicly accessible Yum repository from which you can deploy and upgrade the
 		 Pivotal Hadoop software distribution. You might want to download the Pivotal
 		 software tarballs, and create your own Yum repository from which to deploy and
 		 configure the Pivotal Hadoop software.
 		

 Prerequisites

 		

 	

 High-speed Internet
 			 access.
 		

 		

 	

 CentOS 6.x 64-bit
 			 operating system.
 			

 Note

 Because the Pivotal
 				Hadoop distribution requires CentOS 6.2 64-bit version or 6.4 64-bit version
 				(x86_64), the Yum server that you create to deploy the distribution must also
 				use a CentOS 6.x 64-bit operating system.
 			

 		

 	

 An HTTP server with which
 			 to create the Yum repository. For example, Apache Lighttpd.
 		

 		

 	

 If there is a firewall on
 			 your system, ensure that the firewall does not block the network port number
 			 used by your HTTP server proxy. Typically, this is port 80.
 		

 		

 Procedure

 		
 	
 If your Yum server
 			 requires an HTTP proxy server, open a command shell, such as Bash or PuTTY, log
 			 in to the Serengeti Management Server, and run the commands to export the
 			 http_proxy environment variable.
 		
 # switch to root user
sudo su
export http_proxy=http://proxy_server:port

 	

 Option

 	

 Description

 			
 			

 	

 proxy_server

 				
 	

 The IP address or domain name of the proxy server.

 				
 			

 			

 	

 port

 				
 	

 The network port number to use with the proxy
 				 server.

 			

 		

 		
 	
 Install the Web server
 			 that you want to use with a Yum server.
 		

 This example
 			 installs the Apache Web Server and enables the httpd server to start whenever
 			 the machine is restarted.
 			

 yum install -y httpd
/sbin/service httpd start
/sbin/chkconfig httpd on

 		
 	
 If they are not
 			 installed, install the Yum
 			 utils and
 			 createrepo packages.
 		

 The Yum
 			 utils package includes the
 			 reposync command.
 			

 yum install -y yum-utils createrepo

 		
 	
 Download the Pivotal HD
 			 1.0 tarball from the Pivotal Web site.
 		

 		
 	
 Extract the tarball that
 			 you downloaded.
 		
 tar -xf phd_1.0.1.0-19_community.tar

 		
 	
 Extract
 			 PHD_1.0.1_CE/PHD-1.0.1.0-19.tar to the
 			 default_rpm_dir
 			 directory.
 		

 For Pivotal Hadoop the
 			
 			 default_rpm_dir
 			 directory is
 			 pivotal.
 		

 The
 			 version numbers of the tar that you extract might be different from those used
 			 in the example if an update has occurred.
 			

 tar -xf PHD_1.0.1_CE/PHD-1.0.1.0-19.tar -C pivotal

 		
 	
 Create and configure the
 			 local Yum repository.
 		

 			

 	
 Move the RPMs to a
 				 new directory under the Apache Web Server document root.
 				

 The default Apache
 				 document root is
 				 /var/www/html/. If
 				 you use the Serengeti Management Server as your Yum server machine, the
 				 document root is
 				 /opt/serengeti/www/.
 				
 				

 doc_root=/var/www/html
mkdir -p $doc_root/$target_rpm_dir
mv $default_rpm_dir $doc_root/$target_rpm_dir/

 This example
 				 moves the RPMs for the Pivotal Hadoop distribution.
 				

 mv pivotal $doc_root/phd/1/

 			

 	
 Create a Yum
 				 repository for the RPMs.
 				
 cd $doc_root/$target_rpm_dir
createrepo .

 			

 	
 Create a file,
 				 $doc_root/$target_rpm_dir/$repo_file_name,
 				 and include the
 				 local_repo_info.
 				

 			

 	
 From a different
 				 machine, ensure that you can download the repository file from
 				 http://ip_of_webserver/$target_rpm_dir/$repo_file_name.
 				
 				

 		

 		
 	
 (Optional) Configure an HTTP proxy.
 			
 		

 If the virtual
 			 machines created by the Serengeti Management Server do not need an HTTP proxy
 			 to connect to the local Yum repository, skip this step.
 			

 On the Serengeti
 				Management Server, edit the file/opt/serengeti/conf/serengeti.properties,
 				and add the following content anywhere in the file or replace existing items:
 			

 # set http proxy server
serengeti.http_proxy = http://<proxy_server:port>

set the FQDNs (or IPs if no FQDN) of the Serengeti Management Server and the local yum repository servers for 'serengeti.no_proxy'. The wildcard for matching multi IPs doesn't work.
serengeti.no_proxy = serengeti_server_fqdn_or_ip.yourdomain.com, yum_server_fqdn_or_ip.yourdomain.com

 	

 What to do next

 		

 	

 The Pivotal Hadoop
 			 distribution must be installed on the 64-bit version of the CentOS 6.x
 			 operating system. If you have not done so, create a Hadoop Template virtual
 			 machine that uses CentOS 6.2 or 6.4 as its operating system. See
 			 Create a Hadoop Template Virtual Machine that has CentOS 6.x and VMware Tools
 			
 		

 		

 	

 After you create a Yum
 			 repository for your Pivotal Hadoop software, and a Hadoop Template virtual
 			 machine that uses CentOS 6.2 or 6.4 as its operating system, configure your
 			 Pivotal Hadoop deployment for use with
 			 Big
 			 Data Extensions.
 			 See
 			 Configure a Yum-Deployed Pivotal Hadoop Distribution.
 			
 		

 		

 Configure a
 	 Yum-Deployed Cloudera or MapR Hadoop Distribution

 You can install
 	 Hadoop distributions that use Yum repositories (as opposed to tarballs) for use
 	 with Big Data Extensions. When you create a cluster for a Yum-deployed Hadoop
 	 distribution, the Hadoop nodes download and install Red Hat Package Manager
 	 (RPM) packages from the distribution's official Yum repositories or your local
 	 Yum repositories.

 Prerequisites

 		

 	

 High-speed Internet access
 			 from the Serengeti Management Server to download RPM packages from your chosen
 			 Hadoop distribution's official Yum repository. If you do not have adequate
 			 Internet access to download the RPM packages from your Hadoop vendor's Yum
 			 repository, you can create a local Yum repository for your Hadoop distribution.
 			
 		

 		

 	

 Review the different
 			 Hadoop distributions so that you know which distribution name, vendor
 			 abbreviation, and version number to use as an input parameter, and whether the
 			 distribution supports Hadoop Virtualization Extensions. See
 			 Hadoop Distribution Deployment Types.
 			
 		

 		

 	

 Create a local Yum
 			 repository for your Hadoop distribution. Creating your own repository can
 			 result in better access and more control over the repository. See
 			 Configuring Yum and Yum Repositories.
 			
 		

 		

 Procedure

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 Run the
 			 /opt/serengeti/sbin/config-distro.rb
 			 Ruby script.
 		
 config-distro.rb --name distro_name --vendor vendor_abbr --version ver_number --repos http://url_to_pivotalhd_yum_repo/phd.repo

 	

 Option

 	

 Description

 			
 			

 	

 --name

 				
 	

 Name to identify the Hadoop distribution that you are
 				 downloading. For example,
 				 chd4 for Hortonworks. This name can
 				 include alphanumeric characters ([a-z], [A-Z], [0-9]) and underscores
 				 ("_").

 			

 			

 	

 --vendor
 				

 				
 	

 Abbreviation of vendor name whose Hadoop distribution you
 				 want to use. For example,
 				 CDH.

 			

 			

 	

 --version

 				
 	

 Version of the Hadoop distribution that you want to use.
 				 For example,
 				 4.3.0.

 			

 			

 	

 --repos

 				
 	

 URL from which to download the Hadoop distribution Yum
 				 package. This URL can be a local Yum repository that you create or a publicly
 				 accessible Yum repository hosted by the software vendor.

 			

 		

 The example adds
 			 the Cloudera CDH4 Hadoop distribution to Big Data Extensions.
 		

 config-distro.rb --name cdh4 --vendor CDH --version 4.3.0 --repos
http://url_to_cdh4_yum_repo/cloudera-cdh4.repo

 Note

 The
 				config-distro.rb
 				script downloads files only for tarball-deployed distributions. No files are
 				downloaded for Yum-deployed distributions.
 			

 The example adds
 			 the MapR Hadoop distribution to Big Data Extensions.
 			

 config-distro.rb --name mapr --vendor MAPR --version 2.1.3 --repos
http://url_to_mapr_yum_repo/mapr-m5.repo

 		
 	
 To enable Big Data
 			 Extensions to use the new distribution, restart the tomcat service.
 		
 sudo /sbin/service tomcat restart

 The
 			 Serengeti Management Server reads the revised manifest file, and adds the
 			 distribution to those from which you can create a cluster.
 		

 		
 	
 Return to the Big Data
 			 Extensions Plug-in for vSphere Web Client, and click
 			 Hadoop
 				Distributions to verify that the Hadoop distribution is available.
 		

 	

 What to do next

 You can create Hadoop and
 		 HBase clusters. See
 		 Creating Hadoop and HBase Clusters.
 		
 		

 Configure a
 	 Yum-Deployed Intel Hadoop Distribution

 You can install
 	 Hadoop distributions that use Yum repositories (as opposed to tarballs) for use
 	 with Big Data Extensions. When you create a cluster for a Yum-deployed Hadoop
 	 distribution, the Hadoop nodes download and install Red Hat Package Manager
 	 (RPM) packages from the distribution's official Yum repositories or your local
 	 Yum repositories.

 Prerequisites

 		

 	

 High-speed Internet access
 			 from the Serengeti Management Server to download RPM packages from the Intel
 			 Web site.
 		

 		

 	

 Create a local Yum
 			 repository from which to deploy and configure the Intel Hadoop software.
 			

 Because Intel does not
 				provide a publically available Yum repository, you must create your own Yum
 				repository for the Intel software. See
 				Create a Local Yum Repository for the Intel Hadoop Distribution.
 				
 			

 		

 Procedure

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 Run the
 			 /opt/serengeti/sbin/config-distro.rb
 			 Ruby script.
 		
 config-distro.rb --name distro_name --vendor vendor_abbreviation --version distro_version --repos http://url_to_pivotalhd_yum_repo/phd.repo

 	

 Parameter

 	

 Description

 			
 			

 	

 --name

 				
 	

 Name to identify the Hadoop distribution that you are
 				 downloading. For example,
 				 intel for the Intel Hadoop distribution.
 				 This name can include alphanumeric characters ([a-z], [A-Z], [0-9]) and
 				 underscores ("_").

 			

 			

 	

 --vendor
 				

 				
 	

 Abbreviation of vendor name whose Hadoop distribution you
 				 want to use. For Intel, type
 				 INTEL.

 			

 			

 	

 --version

 				
 	

 Version of the Hadoop distribution that you want to use.
 				 For example, 2.5.1.

 			

 			

 	

 --repos

 				
 	

 URL from which to download the Hadoop distribution Yum
 				 package. This is the URL of the Yum server that you create from which to deploy
 				 the Intel software.

 			

 		

 This example
 			 adds the Intel Hadoop distribution to Big Data Extensions.
 		

 config-distro.rb --name intel --vendor INTEL --version 2.5.1 --repos http://url_to_intel_yum_repo/intel.repo

 		
 	
 To enable Big Data
 			 Extensions to use the added distribution, restart the tomcat service.
 		
 sudo /sbin/service tomcat restart

 The
 			 Serengeti Management Server reads the revised manifest file and adds the
 			 distribution to those from which you can create a cluster.
 		

 		
 	
 Return to the Big Data
 			 Extensions Plug-in for vSphere Web Client, and click
 			 Hadoop
 				Distributions to verify that the Hadoop distribution is available.
 		

 	

 What to do next

 Before you create an Intel
 		 Hadoop cluster using Big Data Extensions, create a Hadoop Template virtual
 		 machine that uses CentOS 6.1 or later 64-bit version as the operating system.
 		 See
 		 Create a Hadoop Template Virtual Machine that has CentOS 6.x and VMware Tools.
 		
 		

 Configure a
 	 Yum-Deployed Pivotal Hadoop Distribution

 You can install
 	 Hadoop distributions that use Yum repositories (as opposed to tarballs) for use
 	 with Big Data Extensions. When you create a cluster for a Yum-deployed Hadoop
 	 distribution, the Hadoop nodes download and install Red Hat Package Manager
 	 (RPM) packages from the distribution's official Yum repositories or your local
 	 Yum repositories.

 Prerequisites

 		

 	

 High-speed Internet access
 			 from the Serengeti Management Server to download RPM packages from the Pivotal
 			 Web site.
 		

 		

 	

 Create a local Yum
 			 repository from which to deploy and configure the Pivotal software.
 			

 Because Pivotal does not
 				provide a publically available Yum repository, you must create your own Yum
 				repository for the Pivotal software. See
 				Create a Local Yum Repository for the Pivotal Hadoop Distribution.
 				
 			

 		

 Procedure

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 Run the
 			 /opt/serengeti/sbin/config-distro.rb
 			 Ruby script.
 		
 config-distro.rb --name distro_name --vendor vendor_abbreviation --version distro_version --repos http://url_to_pivotalhd_yum_repo/phd.repo

 	

 Parameter

 	

 Description

 			
 			

 	

 --name

 				
 	

 Name to identify the Hadoop distribution that you are
 				 downloading. For example,
 				 phd for the Pivotal PHD Hadoop
 				 distribution. This name can include alphanumeric characters ([a-z], [A-Z],
 				 [0-9]) and underscores ("_").

 			

 			

 	

 --vendor
 				

 				
 	

 Abbreviation of vendor name whose Hadoop distribution you
 				 want to use. For Pivotal, type
 				 PHD.

 			

 			

 	

 --version

 				
 	

 Version of the Hadoop distribution that you want to use.
 				 For example, 1.0.1.

 			

 			

 	

 --repos

 				
 	

 URL to use to download the Hadoop distribution Yum package.
 				 This is the URL of the Yum server that you create from which to deploy the
 				 Pivotal software.

 			

 		

 This example
 			 adds the Pivotal PHD Hadoop distribution to Big Data Extensions.
 		

 config-distro.rb --name phd --vendor PHD --version 1.0.1 --repos http://url_to_pivotalhd_yum_repo/phd.repo

 		
 	
 To enable Big Data
 			 Extensions to use the added distribution, open a command shell on the Serengeti
 			 Management Server, and restart the tomcat service.
 		
 sudo /sbin/service tomcat restart

 The
 			 Serengeti Management Server reads the revised manifest file and adds the
 			 distribution to those from which you can create a cluster.
 		

 		
 	
 Return to the Big Data
 			 Extensions Plug-in for vSphere Web Client, and click
 			 Hadoop
 				Distributions to verify that the Hadoop distribution is available.
 		

 	

 What to do next

 Before you create a Pivotal
 		 Hadoop cluster using Big Data Extensions, create a Hadoop Template virtual
 		 machine that uses the 64-bit version of CentOS 6.2 or 6.4 as the operating
 		 system. See
 		 Create a Hadoop Template Virtual Machine that has CentOS 6.x and VMware Tools.
 		
 		

 Create a Hadoop
 	 Template Virtual Machine that has CentOS 6.x and VMware Tools

 	 You can create a Hadoop Template virtual machine that has a customized
 	 version of the CentOS 6.x operating system that includes VMware Tools. Although
 	 only a few Hadoop distributions require a custom version of CentOS 6.x, you can
 	 customize CentOS 6.x for any Hadoop distribution.

 You can create a Hadoop
 		 Template virtual machine that uses CentOS 6.1 or later as the guest operating
 		 system into which you can install VMware Tools for CentOS 6.x in combination
 		 with a supported Hadoop distribution. This allows you to create a Hadoop
 		 Template virtual machine that uses your organization's operating system
 		 configuration. When you provision Big Data clusters using the customized Hadoop
 		 template, the VMware Tools for CentOS 6.x will be in the virtual machines that
 		 are created from the Hadoop Template virtual machine.
 		

 If you create Hadoop Template
 		 virtual machines with multiple cores per socket, when you specify the CPU
 		 settings for the virtual machine you must specify a multiple of cores per
 		 socket. For example, if the virtual machine uses two cores per socket, the vCPU
 		 settings must be an even number. For example: 4, 8, or 12. If you specify an
 		 odd number, the cluster provisioning or CPU resizing will fail.
 		

 Prerequisites

 		

 	

 Deploy the Big Data
 			 Extensions vApp. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 		

 		

 	

 Obtain the IP address of
 			 the Serengeti Management Server.
 		

 		

 	

 Locate the VMware Tools
 			 version that corresponds to the ESXi version in your data center.
 		

 		

 Procedure

 		
 	
 Create a virtual machine
 			 template with a 20GB thin provisioned disk, and install CentOS 6.x.
 		

 			

 	
 Download the CentOS
 				 6.x installation package from
 				 www.centos.org to a datastore.
 				

 			

 	
 From vCenter Server,
 				 create a virtual machine template with a 20GB thin provision disk and select
 				 CentOS 6 (64-bit) as the Guest OS.
 				

 			

 	
 Right-click the
 				 virtual machine, select
 				 CD
 					 Device, and select the datastore ISO file for the
 				 centosversionISO.
 				

 			

 	
 Under Device Status,
 				 select
 				 connected and
 				 connect at power on, and click
 				 OK.
 				

 			

 	
 From the console
 				 window, install the CentOS 6.x operating system using the default settings.
 				

 You can select
 				 the language and time zone you want the operating system to use, and you can
 				 specify that the swap partition use a smaller size to save disk space (for
 				 example, 500MB). The swap partition is not used by
 				 Big
 			 Data Extensions,
 				 so you can safely reduce the size.
 				

 The
 				 new operating system installs into the virtual machine template.
 				

 		

 		
 	
 Run the
 			 ifconfig command to
 			 ensure that the virtual machine has a valid IP and Internet connectivity.
 		

 This task assumes the
 			 use of Dynamic Host Configuration Protocol (DHCP).
 		

 				

 	

 If IP address
 				 information appears, skip to
 				 Step 4.
 				

 				

 	

 If no IP address
 				 information appears, which is the case when DHCP is configured, continue with
 				 Step 3.
 				

 			

 		
 	
 Configure the network.
 		

 			

 	
 Using a text editor
 				 open the
 				 /etc/sysconfig/network-scripts/ifcfg-eth0
 				 file.
 				

 			

 	
 Locate the following
 				 parameters and specify the following configuration.
 				
 DEVICE=eth0
ONBOOT=yes
BOOTPROTO=dhcp

 			

 	
 Save your changes
 				 and close the file.
 				

 			

 	
 Restart the network
 				 service.
 				
 sudo /sbin/service network start

 			

 	
 Run the
 				 ifconfig command to
 				 ensure that the virtual machine has a valid IP and Internet connectivity.
 				

 		

 		
 	
 Install JDK
 			 6u31-linux-64-rpm.
 		

 			

 	
 From the Oracle®
 				 Java SE 6 Downloads page, download jdk 6u31-linux-x64-rpm and copy it to the
 				 virtual machine template's root folder.
 				

 			

 	
 Set the file access.
 				
 				
 chmod a+x jdk-6u31-linux-x64-rpm.bin

 			

 	
 Run the following
 				 command to install the JDK in the
 				 /usr/java/default
 				 directory.
 				
 ./jdk-6u31-linux-x64-rpm.bin

 			

 	
 Edit
 				 /etc/environment and
 				 add the following line
 				 JAVA_HOME=/usr/java/default to your environment.
 				
 				

 This adds the
 				 /usr/java/default
 				 directory to your path.
 				

 			

 	
 Restart the virtual
 				 machine.
 				

 		

 		
 	
 Install VMware Tools for
 			 CentOS 6.x.
 		

 			

 	
 Right-click the
 				 CentOS 6 virtual machine in
 				 Big
 			 Data Extensions,
 				 then select
 				 Guest > Install/Upgrade VMware
 						Tools.
 				

 			

 	
 Log in to the
 				 virtual machine and mount the CD-ROM to access the VMware Tools installation
 				 package.
 				
 mkdir /mnt/cdrom
mount /dev/cdrom /mnt/cdrom
mkdir /tmp/vmtools
cd /tmp/vmtools

 			

 	
 Run the
 				 tar
 					 xf command to extract the VMware Tools package tar file.
 				
 tar xf VMwareTools-*.tar.gz

 			

 	
 Make
 				 vmware-tools-distrib
 				 your working directory, and run the
 				 vmware-install.pl
 				 script.
 				
 ./vmware-install.pl

 Press Enter to
 				 finish the installation.
 				

 			

 	
 Remove the
 				 vmtools temporary
 				 (temp) file that is created as an artifact of the installation process.
 				
 rm -rf /tmp/vmtools

 		

 		
 	
 (Optional) In the vSphere Web
 			 Client, right-click the virtual machine and select
 			 Snapshot > Take
 				 Snapshot.
 		

 Create a snapshot to
 			 use for recovery operations.
 		

 		
 	
 Deploy the Big Data
 			 Extension vApp.
 		

 		
 	
 Run the installation
 			 scripts to customize the local
 			 lib with CentOS 6.x.
 		

 			

 	
 Download the scripts
 				 from
 				 https://deployed_serengeti_server_IP/custos/custos.tar.gz.
 				
 				

 			

 	
 Make the virtual
 				 machine template directory your working directory.
 				

 			

 	
 Run
 				 tar
 					 xf to uncompress the tar file.
 				
 tar xf custos.tar.gz

 			

 	
 Run the
 				 installer.sh script
 				 specifying the
 				 /usr/java/default
 				 directory path.
 				
 ./installer.sh /usr/java/default

 You must use the same version of the
 				 installer.sh script
 				 as your Big Data Extensions deployment.
 				

 		

 		
 	

 			 Remove the
 			 /etc/udev/rules.d/70-persistent-net.rules
 			 file to prevent increasing the
 			 eth number during the clone operation. There are two
 			 ways to remove this file.
 		

 			

 	

 From the vSphere
 				Web Client, select the virtual machine, select the
 				Summary tab, and
 				click
 				Launch
 				 Console.
 			

 			

 	

 Open a command shell,
 				 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 				 root.
 				

 		

 If you do not remove
 			 this file, virtual machines cloned from the template cannot get IP addresses.
 			 If you power on the Hadoop Template virtual machine to make changes, remove
 			 this file before shutting down this virtual machine.
 		

 		
 	
 Shut down virtual
 			 machine.
 		

 		
 	
 If you created a
 			 snapshot as described in
 			 Step 6, delete it. In the
 			 vSphere Web Client, right-click the virtual machine, select
 			 Snapshot > Snapshot
 				 Manager, select the
 			 serengeti-snapshot, and click
 			 Delete.
 		

 		
 	

 			 Synchronize the Hadoop Template virtual machine's time with vCenter
 			 Server.
 		

 			

 	
 In the vSphere Web
 				 Client, right-click the Hadoop Template virtual machine and select
 				 Edit
 					 Settings.
 				

 			

 	
 On the
 				 VM
 					 Options tab, click
 				 VMware
 					 Tools and select
 				 Synchronize guest time with
 					 host.
 				

 		

 		
 	
 In the
 			 vSphere Web
 			 Client,
 			 edit the template settings, and deselect (uncheck) all devices.
 		

 		
 	
 Replace the original
 			 Hadoop Template virtual machine with the custom CentOS-enabled virtual machine
 			 that you created.
 		

 			

 	
 Move the original
 				 Hadoop Template virtual machine out of the vApp.
 				

 			

 	
 Drag the new
 				 template virtual machine that you just created into the vApp.
 				

 		

 		
 	
 Log in to the Serengeti
 			 Management Server as the user
 			 serengeti, and restart the tomcat service.
 		
 sudo /sbin/service tomcat restart

 Restarting
 			 the tomcat service enables the custom CentOS virtual machine template, making
 			 it your Hadoop Template virtual machine.
 		

 	

 What to do next

 To modify or update the Hadoop
 		 Template virtual machine operating system, remove the serengeti-snapshot that
 		 is created each time you shutdown and restart the virtual machine. See
 		 Maintain a Customized Hadoop Template Virtual Machine.
 		
 		

 Maintain a Customized
 	 Hadoop Template Virtual Machine

 You can modify or
 	 update the Hadoop Template virtual machine operating system. When you make
 	 updates, you must remove the snapshot that is created by the virtual machine.

 If you create a custom Hadoop
 		 Template virtual machine that uses a version of CentOS 6.x, or modify the
 		 operating system, you must remove the serengeti-snapshot that Big Data
 		 Extensions creates. If you do not remove the serengeti-snapshot, changes you
 		 made to the Hadoop Template virtual machine will not take effect.
 		

 Prerequisites

 		

 	

 Deploy the Big Data
 			 Extensions vApp. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 		

 		

 	

 Create a customized Hadoop
 			 Template virtual machine using CentOS 6.x. See
 		

 		

 Create a Hadoop Template Virtual Machine that has CentOS 6.x and VMware Tools.
 		
 	

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Power on the Hadoop
 			 Template virtual machine, and apply changes or updates.
 		

 		
 	

 			 Remove the
 			 /etc/udev/rules.d/70-persistent-net.rules
 			 file to prevent increasing the
 			 eth number during the clone operation. There are two
 			 ways to remove this file.
 		

 			

 	

 From the vSphere
 				Web Client, select the virtual machine, select the
 				Summary tab, and
 				click
 				Launch
 				 Console.
 			

 			

 	

 Open a command shell,
 				 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 				 root.
 				

 		

 If you do not remove
 			 this file, virtual machines cloned from the template cannot get IP addresses.
 			 If you power on the Hadoop Template virtual machine to make changes, remove
 			 this file before shutting down this virtual machine.
 		

 		
 	
 From the vSphere Web
 			 Client, shut down the Hadoop Template virtual machine.
 		

 		
 	
 Delete the snapshot
 			 labeled serengeti-snapshot from the customized Hadoop Template virtual machine.
 			
 		

 			

 	
 In the vSphere Web
 				 Client, right-click the Hadoop Template virtual machine and select
 				 Snapshot > Snapshot
 						Manager
 				

 			

 	
 Select the
 				 serengeti-snapshot, and click
 				 Delete.
 				

 		

 The
 			 generated snapshot is removed.
 		

 		
 	

 			 Synchronize the Hadoop Template virtual machine's time with vCenter
 			 Server.
 		

 			

 	
 In the vSphere Web
 				 Client, right-click the Hadoop Template virtual machine and select
 				 Edit
 					 Settings.
 				

 			

 	
 On the
 				 VM
 					 Options tab, click
 				 VMware
 					 Tools and select
 				 Synchronize guest time with
 					 host.
 				

 		

 	

 Managing the Big Data
 	 Extensions Environment

 After you install
 	 Big Data Extensions, you can stop and start the Serengeti services, create user
 	 accounts, manage passwords, update SSL certificates, and log in to cluster
 	 nodes to perform troubleshooting.

 	

 Change the Password for the Serengeti Management Server

 When you power on 	 the Serengeti Management Server for the first time, it generates a random 	 password that is used for
 the 	 root and 	 serengeti users. If you want an easier to remember 	 password, you can use the virtual machine console to change the random password
 	 for the 	 root and 	 serengeti users.

 	

 Configure vCenter Single Sign-On Settings for the Serengeti Management Server

 If the Big Data 	 Extensions Single Sign-On (SSO) authentication settings are not configured or 	 if they change after you
 install the Big Data Extensions plug-in, you can use 	 the Serengeti Management Server Administration Portal to enable SSO,
 update the 	 certificate, and register the plug-in so that you can connect to the Serengeti 	 Management Server and continue
 managing clusters.

 	

 Create a User Name and Password for the Serengeti Command-Line Interface

 The Serengeti 	 Command-Line Interface Client uses the vCenter Server login credentials with 	 read permissions on the Serengeti
 Management Server. If you do not create a 	 user name and password for the Serengeti Command-Line Interface Client, it will
 	 use only the default vCenter Server administrator credentials.

 	

 Stop and Start Serengeti Services

 You can stop and 	 start Serengeti services to make a reconfiguration take effect, or to recover 	 from an operational anomaly.

 Change the Password for
 	 the Serengeti Management Server

 When you power on
 	 the Serengeti Management Server for the first time, it generates a random
 	 password that is used for the
 	 root and
 	 serengeti users. If you want an easier to remember
 	 password, you can use the virtual machine console to change the random password
 	 for the
 	 root and
 	 serengeti users.

 Note

 You can change the
 		 password for any node's virtual machine by using this procedure.
 		

 Prerequisites

 		

 	

 Deploy the Serengeti vApp.
 			 See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 		

 		

 	

 Use the vSphere Web Client
 			 to log in to vCenter Server, and verify that the Serengeti Management Server
 			 virtual machine is running.
 		

 		

 Procedure

 		
 	
 Right-click the
 			 Serengeti Management Server virtual machine and select
 			 Open
 				Console.
 		

 The
 			 password for the Serengeti Management Server appears.
 			

 Note

 If the password
 				scrolls off the console screen, press Ctrl+D to return to the command prompt.
 			

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 Use the IP address
 			 that appears in the
 			 Summary tab and the
 			 current password.
 		

 		
 	
 Use the
 			 /opt/serengeti/sbin/set-password
 			 command to change the password for the
 			 root user and the
 			 serengeti user.
 		
 sudo /opt/serengeti/sbin/set-password -u

 		
 	
 Enter a new password,
 			 and enter it again to confirm.
 		

 	

 The next time you
 		log in to the Serengeti Management Server, use the new password.
 	

 What to do next

 You can create a new user name
 		 and password for the Serengeti Command-Line Interface Client. See
 		 Create a User Name and Password for the Serengeti Command-Line Interface.
 		
 		

 Configure vCenter
 	 Single Sign-On Settings for the Serengeti Management Server

 If the Big Data
 	 Extensions Single Sign-On (SSO) authentication settings are not configured or
 	 if they change after you install the Big Data Extensions plug-in, you can use
 	 the Serengeti Management Server Administration Portal to enable SSO, update the
 	 certificate, and register the plug-in so that you can connect to the Serengeti
 	 Management Server and continue managing clusters.

 The SSL certificate for the
 		 Big Data Extensions plug-in can change for many reasons. For example, you
 		 install a custom certificate or replace an expired certificate.
 		

 Prerequisites

 		

 	

 Ensure that you know the
 			 IP address of the Serengeti Management Server to which you want to connect.
 		

 		

 	

 Ensure that you have login
 			 credentials for the Serengeti Management Server
 			 root user.
 		

 		

 Procedure

 		
 	
 Open a Web browser
 			 and go the URL of the Serengeti Management Server Administration Portal.
 		
 https://management-server-ip-address:5480

 		
 	
 Type
 			 root for the user name, type the password, and
 			 click
 			 Login.
 		

 		
 	
 Do one of the
 			 following.
 		

 	

 Option

 	

 Description

 			
 			

 	

 Update the certificate

 				
 	

 Click
 				 Update
 					 Certificate.

 			

 			

 	

 Enable SSO for the first time

 				
 	

 Type the
 				 Lookup
 					 Service URL, and click
 				 Enable
 					 SSO.

 			

 		

 	

 The Big Data
 		Extensions and vCenter SSO server certificates are synchronized.
 	

 What to do next

 Reregister the Big Data
 		 Extensions plug-in with the Serengeti Management Server. See
 		 Connect to a Serengeti Management Server.
 		
 		

 Create a User Name and
 	 Password for the Serengeti Command-Line Interface

 The Serengeti
 	 Command-Line Interface Client uses the vCenter Server login credentials with
 	 read permissions on the Serengeti Management Server. If you do not create a
 	 user name and password for the Serengeti Command-Line Interface Client, it will
 	 use only the default vCenter Server administrator credentials.

 Prerequisites

 		

 	

 Deploy the Big Data
 			 Extensions vApp. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client.
 			
 		

 		

 	

 Install the Serengeti
 			 Command-Line Interface Client. See
 			 Install the Serengeti Remote Command-Line Interface Client.
 			
 		

 		

 Procedure

 		
 	
 Open a Web browser and
 			 go to:
 			 https://vc-hostname:port/vsphere-client.
 			
 		

 The
 			 vc-hostname can be
 			 either the DNS host name or IP address of vCenter Server. By default the port
 			 is 9443, but this can change during the installation of the vSphere Web Client.
 			
 		

 		
 	
 Type the user name and
 			 password that has administrative privileges on vCenter Server, and click
 			 Login.
 		

 Note

 vCenter Server 5.5
 				users must use a local domain to perform SSO related operations.
 			

 		
 	
 From the vSphere Web
 			 Client
 			 Navigator panel,
 			 select
 			 Administration,
 			 SSO Users
 				and Groups.
 		

 		
 	
 Change the login
 			 credentials.
 		

 	

 The login credentials are
 		 updated. The next time you access the Serengeti Command-Line Interface use the
 		 new login credentials.
 		

 What to do next

 You can change the password of
 		 the Serengeti Management Server. See
 		 Change the Password for the Serengeti Management Server.
 		
 		

 Stop and Start
 	 Serengeti Services

 You can stop and
 	 start Serengeti services to make a reconfiguration take effect, or to recover
 	 from an operational anomaly.

 Procedure

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 Run the
 			 serengeti-stop-services.sh
 			 script to stop the Serengeti services.
 		
 serengeti-stop-services.sh

 		
 	
 Run the
 			 serengeti-start-services.sh
 			 script to start the Serengeti services.
 		
 serengeti-start-services.sh

 	

 Managing vSphere
 	 Resources for Hadoop and HBase Clusters

 Big Data
 	 Extensions lets you manage the resource pools, datastores, and networks that
 	 you use in the Hadoop and HBase clusters that you create.

 	

 	

 Add a Resource Pool with the Serengeti Command-Line Interface

 You add resource 	 pools to make them available for use by Hadoop clusters. Resource pools must be 	 located at the top level
 of a cluster. Nested resource pools are not supported. 	

 	

 Remove a Resource Pool with the Serengeti Command-Line Interface

 You can remove 	 resource pools from Serengeti that are not in use by a Hadoop cluster. You 	 remove resource pools when you
 do not need them or if you want the Hadoop 	 clusters you create in the Serengeti Management Server to be deployed under a
 	 different resource pool. Removing a resource pool removes its reference in 	 vSphere. The resource pool is not deleted.

 	

 Add a Datastore in the vSphere Web Client

 You can add 	 datastores to Big Data Extensions to make them available to Hadoop and HBase 	 clusters. Big Data Extensions
 supports both shared datastores and local 	 datastores.

 	

 Remove a Datastore in the vSphere Web Client

 You remove a 	 datastore from Big Data Extensions when you no longer want the Hadoop clusters 	 you create to use that datastore.

 	

 Add a Network in the vSphere Web Client

 You add networks 	 to Big Data Extensions to make the IP addresses contained by those networks 	 available to Hadoop and HBase
 clusters.

 	

 Reconfigure a Static IP Network in the vSphere Web Client

 You can 	 reconfigure a Big Data Extensions static IP network by adding IP address 	 segments to it. You might need to add
 IP address segments so that there is 	 enough capacity for a cluster that you want to create.

 	

 Remove a Network in the vSphere Web Client

 You can remove an 	 existing network from Big Data Extensions when you no longer need it. Removing 	 an unused network frees
 the IP addresses for use by other services.

 Add a Resource Pool
 	 with the Serengeti Command-Line Interface

 You add resource
 	 pools to make them available for use by Hadoop clusters. Resource pools must be
 	 located at the top level of a cluster. Nested resource pools are not supported.
 	

 When you add a resource pool
 		 to Big Data Extensions it symbolically represents the actual vSphere resource
 		 pool as recognized by vCenter Server. This symbolic representation lets you use
 		 the Big Data Extensions resource pool name, instead of the full path of the
 		 resource pool in vCenter Server, in cluster specification files.
 		

 Prerequisites

 Deploy Big Data Extensions.
 		

 Procedure

 		
 	
 Access
 			 the Serengeti Command-Line Interface client.
 		

 		
 	
 Run the
 			 resourcepool
 				add command.
 		

 The
 			 --vcrp parameter is optional.
 		

 This example adds a
 				Serengeti resource pool named
 				myRP to the vSphere rp1 resource pool that is
 				contained by the
 				cluster1 vSphere cluster.
 			

 resourcepool add --name myRP --vccluster cluster1 --vcrp rp1

 	

 What to do next

 After
 		 you add a resource pool to Big Data Extensions, do not rename the resource pool
 		 in vSphere. If you rename it, you cannot perform Serengeti operations on
 		 clusters that use that resource pool.
 		

 Remove a Resource Pool
 	 with the Serengeti Command-Line Interface

 You can remove
 	 resource pools from Serengeti that are not in use by a Hadoop cluster. You
 	 remove resource pools when you do not need them or if you want the Hadoop
 	 clusters you create in the Serengeti Management Server to be deployed under a
 	 different resource pool. Removing a resource pool removes its reference in
 	 vSphere. The resource pool is not deleted.

 Procedure

 		
 	
 Access the Serengeti
 			 Command-Line Interface client.
 		

 		
 	
 Run the
 			 resourcepool
 				delete command.
 		

 If the command fails
 			 because the resource pool is referenced by a Hadoop cluster, you can use the
 			 resourcepool
 				list command to see which cluster is referencing the resource pool.
 		

 This example
 			 deletes the resource pool named
 			 myRP.
 			

 resourcepool delete --name myRP

 	

 Add a Datastore in the
 	 vSphere Web Client

 You can add
 	 datastores to Big Data Extensions to make them available to Hadoop and HBase
 	 clusters. Big Data Extensions supports both shared datastores and local
 	 datastores.

 Prerequisites

 Install Big Data Extensions.
 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, select
 			 Resources.
 		

 		
 	
 Expand the
 			 Inventory
 				List, and select
 			 Datastores.
 		

 		
 	
 Click the
 			 Add (+) icon.
 		

 		
 	
 In the
 			 Name text box, type
 			 a name with which to identify the datastore in Big Data Extensions.
 		

 		
 	
 From the
 			 Type list, select
 			 the datastore type in vSphere.
 		

 	

 Type

 	

 Description

 			
 			

 	

 Shared

 	

 Recommended for master
 					 nodes. Enables you to leverage vMotion, HA, and Fault Tolerance.
 				

 Note

 If you do not
 					 specify shared storage and try to provision a cluster using vMotion, HA, or
 					 Fault Tolerance, the provisioning fails.
 				

 			

 			

 	

 Local

 	

 Recommended for worker
 				 nodes. Throughput is scalable and the cost of storage is lower.
 				

 			

 		

 		
 	
 Select one or more
 			 vSphere datastores to make available to the Big Data Extensions datastore that
 			 you are adding.
 		

 		
 	
 Click
 			 OK to save your
 			 changes.
 		

 	

 The vSphere datastores
 		are available for use by Hadoop and HBase clusters deployed within Big Data
 		Extensions.
 	

 Remove a Datastore in
 	 the vSphere Web Client

 You remove a
 	 datastore from Big Data Extensions when you no longer want the Hadoop clusters
 	 you create to use that datastore.

 Prerequisites

 Remove all Hadoop clusters
 		 associated with the datastore. See
 		 Delete a Hadoop Cluster in the vSphere Web Client.
 		
 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, select
 			 Resources.
 		

 		
 	
 Expand
 			 Resources, select
 			 Inventory
 				List, and select
 			 Datastores.
 		

 		
 	
 Select the datastore
 			 that you want to remove, right-click, and select
 			 Remove.
 		

 		
 	
 Click
 			 Yes to confirm.
 		

 If you did not remove
 			 the cluster that uses the datastore, you receive an error message indicating
 			 that the datastore cannot be removed because it is currently in use.
 		

 	

 The datastore is removed from
 		 Big Data Extensions.
 		

 Add a Network in the
 	 vSphere Web Client

 You add networks
 	 to Big Data Extensions to make the IP addresses contained by those networks
 	 available to Hadoop and HBase clusters.

 Prerequisites

 If
 		 your network uses static IP addresses, be sure that the addresses are not
 		 occupied before you add the network.
 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, select
 			 Resources.
 		

 		
 	
 Expand
 			 Resources, select
 			 Inventory
 				List, and select
 			 Networks.
 		

 		
 	
 Click the
 			 Add (+) icon.
 		

 		
 	
 In the
 			 Name text box, type
 			 a name with which to identify the network resource in Big Data Extensions.
 		

 		
 	
 From the
 			 Port group
 				name list, select the vSphere port group that you want to add to
 			 Big Data Extensions.
 		

 		
 	
 Choose the type of
 			 addressing to use for the network:
 			 Use DHCP
 				to obtain IP addresses or
 			 Use static
 				IP addresses.
 		

 		
 	
 If you chose
 			 Use static
 				IP addresses in
 			 Step 8,
 			 enter one or more IP address ranges.
 		

 		
 	
 Click
 			 OK to save your
 			 changes.
 		

 	

 The IP addresses of the
 		 network are available to Hadoop and HBase clusters that you create within Big
 		 Data Extensions.
 		

 Reconfigure a Static IP
 	 Network in the vSphere Web Client

 You can
 	 reconfigure a Big Data Extensions static IP network by adding IP address
 	 segments to it. You might need to add IP address segments so that there is
 	 enough capacity for a cluster that you want to create.

 Prerequisites

 If
 		 your network uses static IP addresses, be sure that the addresses are not
 		 occupied before you add the network.
 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, select
 			 Resources.
 		

 		
 	
 Expand
 			 Resources, select
 			 Inventory
 				List, and select
 			 Networks.
 		

 		
 	
 Select the static IP
 			 network to reconfigure, right-click, and select
 			 Add IP
 				Range.
 		

 		
 	
 Click
 			 Add IP
 				range, and enter the IP address information.
 		

 		
 	
 Click
 			 OK to save your
 			 changes.
 		

 	

 IP address segments are added
 		 to the network.
 		

 Remove a Network in the
 	 vSphere Web Client

 You can remove an
 	 existing network from Big Data Extensions when you no longer need it. Removing
 	 an unused network frees the IP addresses for use by other services.

 Prerequisites

 Remove clusters assigned to
 		 the network. See
 		 Delete a Hadoop Cluster in the vSphere Web Client.
 		
 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, click
 			 Resources.
 		

 		
 	
 Expand
 			 Resources, select
 			 Inventory
 				List, and select
 			 Networks.
 		

 		
 	
 Select the network to
 			 remove, right-click, and select
 			 Remove.
 		

 		
 	
 Click
 			 Yes to confirm.
 		

 If you have not
 			 removed the cluster that uses the network, you receive an error message
 			 indicating that the network cannot be removed because it is currently in use.
 		

 	

 The network is removed, and
 		 the IP addresses are available for use.
 		

 	

 Add a Resource Pool with the Serengeti Command-Line Interface

 You add resource 	 pools to make them available for use by Hadoop clusters. Resource pools must be 	 located at the top level
 of a cluster. Nested resource pools are not supported. 	

 	

 Remove a Resource Pool with the Serengeti Command-Line Interface

 You can remove 	 resource pools from Serengeti that are not in use by a Hadoop cluster. You 	 remove resource pools when you
 do not need them or if you want the Hadoop 	 clusters you create in the Serengeti Management Server to be deployed under a
 	 different resource pool. Removing a resource pool removes its reference in 	 vSphere. The resource pool is not deleted.

 	

 Add a Datastore in the vSphere Web Client

 You can add 	 datastores to Big Data Extensions to make them available to Hadoop and HBase 	 clusters. Big Data Extensions
 supports both shared datastores and local 	 datastores.

 	

 Remove a Datastore in the vSphere Web Client

 You remove a 	 datastore from Big Data Extensions when you no longer want the Hadoop clusters 	 you create to use that datastore.

 	

 Add a Network in the vSphere Web Client

 You add networks 	 to Big Data Extensions to make the IP addresses contained by those networks 	 available to Hadoop and HBase
 clusters.

 	

 Reconfigure a Static IP Network in the vSphere Web Client

 You can 	 reconfigure a Big Data Extensions static IP network by adding IP address 	 segments to it. You might need to add
 IP address segments so that there is 	 enough capacity for a cluster that you want to create.

 	

 Remove a Network in the vSphere Web Client

 You can remove an 	 existing network from Big Data Extensions when you no longer need it. Removing 	 an unused network frees
 the IP addresses for use by other services.

 Creating Hadoop and
 	 HBase Clusters

 Big Data
 	 Extensions lets you create and deploy Hadoop and HBase clusters.
 	

 	

 The resource requirements are
 		different for clusters created with the Serengeti Command-Line Interface and
 		the Big Data Extensions plug-in for the vSphere Web Client because the clusters
 		use different default templates. The default clusters created through the
 		Serengeti Command-Line Interface are targeted for Project Serengeti users and
 		proof-of-concept applications, and are smaller than the Big Data Extensions
 		plug-in templates, which are targeted for larger deployments for commercial
 		use.
 	

 	

 Additionally, some deployment
 		configurations require more resources than other configurations. For example,
 		if you create a Greenplum HD 1.2 cluster, you cannot use the SMALL size virtual
 		machine. If you create a default MapR or Greenplum HD cluster through the
 		Serengeti Command-Line Interface, at least 550GB of storage and 55GB of memory
 		are recommended. For other Hadoop distributions, at least 350GB of storage and
 		35GB of memory are recommended.
 	

 	

 Caution

 When
 		you create a cluster with Big Data Extensions, Big Data Extensions disables the
 		cluster's virtual machine automatic migration. Although this prevents vSphere
 		from automatically migrating the virtual machines, it does not prevent you from
 		inadvertently migrating cluster nodes to other hosts by using the vCenter
 		Server user interface. Do not use the vCenter Server user interface to migrate
 		clusters. Performing such management functions outside of the Big Data
 		Extensions environment can make it impossible for you to perform some Big Data
 		Extensions operations, such as disk failure recovery.
 	

 	

 About Hadoop and HBase Cluster Deployment Types

 Big Data 	 Extensions lets you deploy several types of Hadoop and HBase clusters. You need 	 to know about the types of clusters
 that you can create.

 	

 About Cluster Topology

 You can improve 	 workload balance across your cluster nodes, and improve performance and 	 throughput, by specifying how
 Hadoop virtual machines are placed using topology 	 awareness. For example, you can have separate data and compute nodes,
 and 	 improve performance and throughput by placing the nodes on the same set of 	 physical hosts.

 	

 About HBase Database Access

 Serengeti supports 	 several methods of HBase database access. 	

 	

 Create a Hadoop or HBase Cluster in the vSphere Web Client

 After you complete 	 deployment of the Hadoop distribution, you can create Hadoop and HBase clusters 	 to process data. You
 can create multiple clusters in your Big Data Extensions 	 environment, but your environment must meet all prerequisites and
 have adequate 	 resources.

 	

 Create a Cluster with Topology Awareness with the Serengeti Command-Line Interface

 To achieve a 	 balanced workload or to improve performance and throughput, you can control how 	 Hadoop virtual machines are
 placed by adding topology awareness to the Hadoop 	 clusters. For example, you can have separate data and compute nodes, and
 	 improve performance and throughput by placing the nodes on the same set of 	 physical hosts.

 About Hadoop and HBase
 	 Cluster Deployment Types

 Big Data
 	 Extensions lets you deploy several types of Hadoop and HBase clusters. You need
 	 to know about the types of clusters that you can create.

 	

 You can create the following
 		types of clusters.
 	

 	

 		

 	

 Basic Hadoop Cluster
 		

 	

 You can create a simple
 			 Hadoop deployment for proof of concept projects and other small scale data
 			 processing tasks using the basic Hadoop cluster.
 		

 	

 	

 		

 	

 HBase Cluster
 		

 	

 You can create an HBase
 			 cluster. To run HBase MapReduce jobs, configure the HBase cluster to include
 			 JobTracker or TaskTracker nodes.
 		

 	

 	

 		

 	

 Data-Compute Separated
 			 Hadoop Cluster
 		

 	

 You can separate the data
 			 and compute nodes in a Hadoop cluster, and you can control how nodes are placed
 			 on your environment's vSphere ESXi hosts.
 		

 	

 	

 		

 	

 Compute-Only Hadoop
 			 Cluster
 		

 	

 You can create a
 			 compute-only cluster to run MapReduce jobs. Compute-only clusters run only
 			 MapReduce services that read data from external HDFS clusters and that do not
 			 need to store data.
 		

 	

 	

 		

 	

 Customized Cluster
 		

 	

 You can use an existing
 			 cluster specification file to create clusters using the same configuration as
 			 your previously created clusters. You can also edit the file to customize the
 			 cluster configuration.
 		

 	

 About Cluster
 	 Topology

 You can improve
 	 workload balance across your cluster nodes, and improve performance and
 	 throughput, by specifying how Hadoop virtual machines are placed using topology
 	 awareness. For example, you can have separate data and compute nodes, and
 	 improve performance and throughput by placing the nodes on the same set of
 	 physical hosts.

 	

 To get maximum performance out
 		of your Hadoop or HBase cluster, configure your cluster so that it has
 		awareness of the topology of your environment's host and network information.
 		Hadoop performs better when it uses within-rack transfers, where more bandwidth
 		is available, to off-rack transfers when assigning MapReduce tasks to nodes.
 		HDFS can place replicas more intelligently to trade off performance and
 		resilience. For example, if you have separate data and compute nodes, you can
 		improve performance and throughput by placing the nodes on the same set of
 		physical hosts.
 	

 	

 Caution

 When
 		you create a cluster with Big Data Extensions, Big Data Extensions disables the
 		cluster's virtual machine automatic migration. Although this prevents vSphere
 		from migrating the virtual machines, it does not prevent you from inadvertently
 		migrating cluster nodes to other hosts by using the vCenter Server user
 		interface. Do not use the vCenter Server user interface to migrate clusters.
 		Performing such management functions outside of the Big Data Extensions
 		environment might break the cluster's placement policy, such as the number of
 		instances per host and the group associations. Even if you do not specify a
 		placement policy, using vCenter Server to migrate clusters can break the
 		default ROUNDROBIN placement policy constraints.
 	

 	

 You can specify the following
 		topology awareness configurations.
 	

 		

 	

 Hadoop Virtualization
 			 Extensions (HVE)
 		

 	

 Enhanced cluster
 				reliability and performance provided by refined Hadoop replica placement, task
 				scheduling, and balancer policies. Hadoop clusters implemented on a virtualized
 				infrastructure have full awareness of the topology on which they are running
 				when using HVE.
 			

 To use HVE, your Hadoop
 				distribution must support HVE and you must create and upload a topology
 				rack-hosts mapping file.
 				
 			

 	

 	

 		

 	

 RACK_AS_RACK
 		

 	

 Standard topology for
 			 Apache Hadoop distributions. Only rack and host information are exposed to
 			 Hadoop. To use RACK_AS_RACK, create and upload a server topology file.
 		

 	

 	

 		

 	

 HOST_AS_RACK
 		

 	

 Simplified topology for
 			 Apache Hadoop distributions. To avoid placing all HDFS data block replicas on
 			 the same physical host, each physical host is treated as a rack. Because data
 			 block replicas are never placed on a rack, this avoids the worst case scenario
 			 of a single host failure causing the complete loss of any data block.
 			

 Use HOST_AS_RACK if your
 				cluster uses a single rack, or if you do not have rack information with which
 				to decide about topology configuration options.
 			

 	

 	

 		

 	

 None
 		

 	

 No topology is specified.
 		

 	

 About HBase Database
 	 Access

 Serengeti supports
 	 several methods of HBase database access.
 	

 	

 	

 	

 		

 	

 Log in to the client node
 		 virtual machine and run
 		 hbase
 			 shell commands.
 		

 		

 	

 Log in to the client node
 		 virtual machine and run HBase jobs by using the
 		 hbase
 		 command.
 		

 hbase org.apache.hadoop.hbase.PerformanceEvaluation –-nomapred randomWrite 3

 The default
 			 Serengeti-deployed HBase cluster does not contain Hadoop JobTracker or Hadoop
 			 TaskTracker daemons. To run an HBase MapReduce job, you must deploy a
 			 customized cluster that includes JobTracker and TaskTracker nodes.
 		

 		

 	

 Use the HBase cluster’s
 		 client node Rest-ful Web Services, which listen on port 8080, by using the curl
 		 command.
 		

 curl –I http://client_node_ip:8080/status/cluster

 		

 	

 Use the HBase cluster’s
 		 client node Thrift gateway, which listens on port 9090.
 		

 	

 Create a Hadoop or
 	 HBase Cluster in the vSphere Web Client

 After you complete
 	 deployment of the Hadoop distribution, you can create Hadoop and HBase clusters
 	 to process data. You can create multiple clusters in your Big Data Extensions
 	 environment, but your environment must meet all prerequisites and have adequate
 	 resources.

 Prerequisites

 		

 	

 Deploy the Big Data
 			 Extensions vApp. See
 			 Getting Started with Big Data Extensions.
 			
 		

 		

 	

 Install the Big Data
 			 Extensions plug-in. SeeInstall the Big Data Extensions Plug-In.
 			
 		

 		

 	

 Connect to a Serengeti
 			 Management Server. See
 			 Connect to a Serengeti Management Server.
 			
 		

 		

 	

 Configure one or more
 			 Hadoop distributions. See
 			 Configure a Tarball-Deployed Hadoop Distributionor
 			
 			 Configuring Yum and Yum Repositories.
 			
 		

 		

 	

 Understand the topology
 			 configuration options that you want to use with your cluster.
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				 Extensions > Big Data
 				 Clusters.
 		

 		
 	
 In the
 			 Objects tab, click
 			 New Big
 				Data Cluster.
 		

 		
 	
 Follow the prompts to
 			 create the new cluster. The table describes the information to enter for the
 			 cluster that you want to create.
 		

 	

 Option

 	

 Description

 			
 			

 	

 Hadoop cluster name
 				

 	

 Type a name to identify the cluster.
 				

 The only valid characters for
 		 cluster names are alphanumeric and underscores. When you choose the cluster
 		 name, also consider the applicable vApp name. Together, the vApp and cluster
 		 names must be < 80 characters.
 		

 			

 			

 	

 Hadoop distro

 				
 	

 Select the Hadoop distribution. The list contains the
 				 default Apache Hadoop distribution for Big Data Extensions and the
 				 distributions that you added to your Big Data Extensions environment. The
 				 distribution names match the
 				 --name parameter's
 				 value that was passed to the
 				 config-distro.rb
 				 script when the Hadoop distribution was configured. For example,
 				 chd4 and
 				 mapr.
 				

 Note

 To create a Cloudera
 		 CDH4 or Pivotal PHD 1.1 cluster, you must configure a valid DNS and FQDN for
 		 the cluster's HDFS and MapReduce traffic. Without valid DNS and FQDN settings,
 		 the cluster creation process might fail or the cluster is created but does not
 		 function.
 		

 			

 			

 	

 Deployment type

 				
 	

 Select the type of
 					 cluster you want to create.
 				

 					

 	

 Basic Hadoop
 						Cluster
 					

 					

 	

 HBase Cluster
 					

 					

 	

 Compute-only
 						Hadoop Cluster
 					

 					

 	

 Data/Compute
 						Separation Hadoop Cluster
 					

 					

 	

 Customize
 					

 				

 The type of cluster
 					 you create determines the available node group selections.
 				

 If you select
 					 Customize, you can
 					 load an existing cluster specification file.
 				

 			

 			

 	

 DataMaster Node Group

 	

 The DataMaster node is
 					 a virtual machine that runs the Hadoop NameNode service. This node manages HDFS
 					 data and assigns tasks to Hadoop JobTracker services deployed in the worker
 					 node group.
 				

 Select a resource
 					 template from the drop-down menu, or select
 					 Customize to
 					 customize a resource template.
 				

 For the master node,
 					 use shared storage so that you protect this virtual machine with vSphere HA and
 					 vSphere FT.
 				

 			

 			

 	

 ComputeMaster Node Group

 				
 	

 The ComputeMaster node
 					 is a virtual machine that runs the Hadoop JobTracker service. This node assigns
 					 tasks to Hadoop TaskTracker services deployed in the worker node group.
 				

 Select a resource
 					 template from the drop-down menu, or select
 					 Customize to
 					 customize a resource template.
 				

 For the master node,
 					 use shared storage so that you protect this virtual machine with vSphere HA and
 					 vSphere FT.
 				

 			

 			

 	

 HBaseMaster Node Group (HBase cluster
 				 only)

 				
 	

 The HBaseMaster node
 					 is a virtual machine that runs the HBase master service. This node orchestrates
 					 a cluster of one or more RegionServer slave nodes.
 				

 Select a resource
 					 template from the drop-down menu, or select
 					 Customize to
 					 customize a resource template.
 				

 For the master node,
 					 use shared storage so that you protect this virtual machine with vSphere HA and
 					 vSphere FT.
 				

 			

 			

 	

 Worker Node Group

 	

 Worker nodes are
 				 virtual machines that run the Hadoop DataNode, TaskTracker, and HBase
 				 HRegionServer services. These nodes store HDFS data and execute tasks.
 				

 Select the number of
 					 nodes and the resource template from the drop-down menu, or select
 					 Customize to
 					 customize a resource template.
 				

 For worker nodes, use
 					 local storage.
 				

 Note

 You can add
 					 nodes to the worker node group by using
 					 Scale Out Cluster.
 					 You cannot reduce the number of nodes.
 				

 			

 			

 	

 Client Node Group
 				

 	

 A client node is a virtual machine that contains
 				 Hadoop client components. From this virtual machine you can access HDFS, submit
 				 MapReduce jobs, run Pig scripts, run Hive queries, and HBase commands.
 				

 Select the number of
 					 nodes and a resource template from the drop-down menu, or select
 					 Customize to
 					 customize a resource template.
 				

 Note

 You can add
 					 nodes to the client node group by using
 					 Scale Out Cluster.
 					 You cannot reduce the number of nodes.
 				

 			

 			

 	

 Hadoop Topology

 				
 	

 Select the topology
 					 configuration that you want the cluster to use.
 				

 					

 	

 RACK_AS_RACK
 					

 					

 	

 HOST_AS_RACK
 					

 					

 	

 HVE
 					

 					

 	

 NONE
 					

 				

 If you do not see the
 					 topology configuration that you want, define it in a topology rack-hosts
 					 mapping file, and use the Serengeti Command-Line Interface to upload the file
 					 to the Serengeti Management Server. See
 					 About Cluster Topology
 					
 				

 			

 			

 	

 Network

 	

 Select one or more
 				 networks for the cluster to use.
 				

 For optimal
 					 performance, use the same network for HDFS and MapReduce traffic in Hadoop and
 					 Hadoop+HBase clusters. HBase clusters use the HDFS network for traffic related
 					 to the HBase Master and HBase RegionServer services.
 					

 Important

 You cannot configure multiple networks for clusters that use
 						the MapR Hadoop distribution.
 					

 					

 	

 To use one network
 						for all traffic, select the network from the
 						Network list.
 					

 					

 	

 To use separate
 						networks for the management, HDFS, and MapReduce traffic, select
 						Customize the HDFS network and
 						 MapReduce network, and select a network from each network list.
 					

 				

 			

 			

 	

 Resource Pools

 	

 Select one or more
 				 resource pools that you want the cluster to use.
 				

 			

 			

 	

 VM Password

 				
 	

 Choose how initial administrator passwords are assigned to
 				 the cluster's virtual machine nodes.
 				

 					

 	

 Use random
 						password.
 					

 					

 	

 Set password.
 					

 				

 To assign a custom
 					 initial administrator password to all the nodes in the cluster, choose
 					 Set
 						password, and type and confirm the initial password.
 				

 Passwords are from 8 to 128
 		 characters, and include only alphanumeric characters ([0-9, a-z, A-Z]) and
 		 underscores ("_").
 		

 Important

 If you set an initial administrator password, it is used for
 					 nodes that are created by future scaling and disk failure recovery operations.
 					 If you use the random password, nodes that are created by future scaling and
 					 disk failure recovery operations will use new, random passwords.
 				

 			

 		

 	

 The Serengeti
 		Management Server clones the template virtual machine to create the nodes in
 		the cluster. When each virtual machine starts, the agent on that virtual
 		machine pulls the appropriate Big Data Extensions software components to that
 		node and deploys the software.
 	

 Create a Cluster with
 	 Topology Awareness with the Serengeti Command-Line Interface

 To achieve a
 	 balanced workload or to improve performance and throughput, you can control how
 	 Hadoop virtual machines are placed by adding topology awareness to the Hadoop
 	 clusters. For example, you can have separate data and compute nodes, and
 	 improve performance and throughput by placing the nodes on the same set of
 	 physical hosts.

 Prerequisites

 		

 		

 	

 Deploy the Serengeti vApp.
 			
 		

 		

 	

 Ensure that you have
 			 adequate resources allocated to run the Hadoop cluster.
 		

 		

 	

 To use any Hadoop
 			 distribution other than the provided Apache Hadoop, add one or more Hadoop
 			 distributions. See the
 			 VMware vSphere Big
 				Data Extensions Administrator's and User's Guide.
 		

 		

 Procedure

 		
 	
 Access the Serengeti
 			 CLI.
 		

 		
 	
 (Optional) Run the
 			 topology
 				list command to view the list of available topologies.
 		
 topology list

 		
 	
 (Optional) If you want the cluster
 			 to use HVE or RACK_AS_RACK toplogies, create a topology rack-hosts mapping file
 			 and upload the file to the Serengeti Management Server.
 		
 topology upload --fileName name_of_rack_hosts_mapping_file

 		
 	
 Run the
 			 cluster
 				create command to create the cluster.
 		
 cluster create --name cluster-name ... --topology {HVE|RACK_AS_RACK|HOST_AS_RACK}

 Note

 To create a Cloudera
 		 CDH4 or Pivotal PHD 1.1 cluster, you must configure a valid DNS and FQDN for
 		 the cluster's HDFS and MapReduce traffic. Without valid DNS and FQDN settings,
 		 the cluster creation process might fail or the cluster is created but does not
 		 function.
 		

 This example
 			 creates an HVE topology.
 			

 cluster create --name cluster-name --topology HVE --distro name_of_HVE-supported_distro

 		
 	
 View the allocated nodes
 			 on each rack.
 		
 cluster list --name cluster-name –-detail

 	

 	

 About Hadoop and HBase Cluster Deployment Types

 Big Data 	 Extensions lets you deploy several types of Hadoop and HBase clusters. You need 	 to know about the types of clusters
 that you can create.

 	

 About Cluster Topology

 You can improve 	 workload balance across your cluster nodes, and improve performance and 	 throughput, by specifying how
 Hadoop virtual machines are placed using topology 	 awareness. For example, you can have separate data and compute nodes,
 and 	 improve performance and throughput by placing the nodes on the same set of 	 physical hosts.

 	

 About HBase Database Access

 Serengeti supports 	 several methods of HBase database access. 	

 	

 Create a Hadoop or HBase Cluster in the vSphere Web Client

 After you complete 	 deployment of the Hadoop distribution, you can create Hadoop and HBase clusters 	 to process data. You
 can create multiple clusters in your Big Data Extensions 	 environment, but your environment must meet all prerequisites and
 have adequate 	 resources.

 	

 Create a Cluster with Topology Awareness with the Serengeti Command-Line Interface

 To achieve a 	 balanced workload or to improve performance and throughput, you can control how 	 Hadoop virtual machines are
 placed by adding topology awareness to the Hadoop 	 clusters. For example, you can have separate data and compute nodes, and
 	 improve performance and throughput by placing the nodes on the same set of 	 physical hosts.

 Managing Hadoop and
 	 HBase Clusters

 You can use the
 	 vSphere Web
 			 Client
 	 to start and stop your Hadoop or HBase cluster and to modify cluster
 	 configuration. You can also manage a cluster using the
 	 Serengeti
 	 Command-Line Interface.

 	

 Caution

 Do not use vSphere management functions such as migrating cluster nodes
 		to other hosts for clusters that you create with
 		Big
 			 Data Extensions.
 		Performing such management functions outside of the
 		Big
 			 Data Extensions
 		environment can make it impossible for you to perform some
 		Big
 			 Data Extensions
 		operations, such as disk failure recovery.
 	

 	

 Stop and Start a Hadoop Cluster in the vSphere Web Client

 You can stop a 	 running Hadoop cluster and start a stopped Hadoop cluster from the 	 vSphere Web 			 Client. 	 	

 	

 Scale Out a Hadoop Cluster in the vSphere Web Client

 You specify the 	 number of nodes to use when you create Hadoop clusters. You can scale out the 	 cluster by increasing the
 number of worker nodes and client nodes. 	

 	

 Scale CPU and RAM in the vSphere Web Client

 You can increase 	 or decrease a cluster’s compute capacity to prevent CPU or memory resource 	 contention among running jobs.

 	

 Reconfigure a Hadoop or HBase Cluster with the Serengeti Command-Line Interface

 You can 	 reconfigure any Hadoop or HBase cluster that you create with 	 Big 			 Data Extensions. 	

 	

 Delete a Hadoop Cluster in the vSphere Web Client

 You can delete a 	 cluster using the 	 vSphere Web 			 Client. 	 	

 	

 About Resource Usage and Elastic Scaling

 Scaling lets you 	 adjust the compute capacity of Hadoop data-compute separated clusters. When you 	 enable elastic scaling
 for a Hadoop cluster, the Serengeti Management Server 	 can stop and start compute nodes to match resource requirements to
 available 	 resources. You can use manual scaling for more explicit cluster control.

 	

 Use Disk I/O Shares to Prioritize Cluster Virtual Machines in the vSphere Web Client

 You can set the 	 disk I/O shares for the virtual machines running a cluster. Disk shares 	 distinguish high-priority virtual
 machines from low-priority virtual machines. 	

 	

 About vSphere High Availability and vSphere Fault Tolerance

 The Serengeti 	 Management Server leverages vSphere HA to protect the Hadoop master node 	 virtual machine, which can be monitored
 by vSphere.

 	

 Recover from Disk Failure with the Serengeti Command-Line Interface Client

 If there is a disk 	 failure in a Hadoop cluster, and the disk does not perform management roles 	 such as NameNode, JobTracker,
 ResourceManager, HMaster, or ZooKeeper, you can 	 recover by running the 	 Serengeti 	 	 cluster 		fix command.

 	

 Log in to Hadoop Nodes with the Serengeti Command-Line Interface Client

 To perform 	 troubleshooting or to run your management automation scripts, log in to Hadoop 	 master, worker, and client nodes
 with password-less SSH from the Serengeti 	 Management Server using SSH client tools such as SSH, PDSH, ClusterSSH, and 	
 Mussh.

 	

 Change the User Password on All of a Cluster's Nodes

 You can change the 	 user password for all nodes in a cluster. The user password that you can change 	 includes the 	 serengeti and 	 root users. 	

 Stop and Start a Hadoop
 	 Cluster in the vSphere Web Client

 You can stop a
 	 running Hadoop cluster and start a stopped Hadoop cluster from the
 	 vSphere Web
 			 Client.
 	
 	

 Prerequisites

 		

 	

 To stop a cluster it must
 			 be running or in an error state.
 		

 		

 	

 To start a cluster it must
 			 be stopped or in an error state.
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, click
 			 Big Data
 				Clusters.
 		

 		
 	
 Select the cluster to
 			 stop or start from the Hadoop Cluster Name column, and right-click to display
 			 the Actions menu.
 		

 		
 	
 Select
 			 Shut Down
 				Big Data Cluster to stop a running cluster, or select
 			 Start Big
 				Data Cluster to start a cluster.
 		

 	

 Scale Out a Hadoop
 	 Cluster in the vSphere Web Client

 You specify the
 	 number of nodes to use when you create Hadoop clusters. You can scale out the
 	 cluster by increasing the number of worker nodes and client nodes.
 	

 You can scale the cluster by
 		 using the
 		 vSphere Web
 			 Client
 		 or the Serengeti Command-Line Interface Client. The command-line interface
 		 provides more configuration options than the
 		 vSphere Web
 			 Client.
 		 See the
 		 VMware vSphere Big Data Extensions
 			 Command-Line Interface Guide.
 		
 		

 You cannot decrease the number
 		 of worker and client nodes from the
 		 vSphere Web
 			 Client.
 		
 		

 Important

 Even if
 		 you changed the user password on the cluster's nodes, the changed password is
 		 not used for the new nodes that are created when you scale out a cluster. If
 		 you set the cluster's initial administrator password when you created the
 		 cluster, that initial administrator password is used for the new nodes. If you
 		 did not set the cluster's initial administrator password when you created the
 		 cluster, new random passwords are used for the new nodes.
 		

 Prerequisites

 		

 	

 Verify that the cluster is
 			 running. See
 			 Stop and Start a Hadoop Cluster in the vSphere Web Client.
 			
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, select
 			 Big Data
 				Clusters.
 		

 		
 	
 From the Hadoop Cluster
 			 Name column, select the cluster to scale out.
 		

 		
 	
 Click the
 			 All
 				Actions icon, and select
 			 Scale
 				Out.
 		

 		
 	
 From the
 			 Node
 				group list, select the worker or client node group to scale out.
 		

 If a node group has 0
 			 nodes, it does not appear in the
 			 Node
 				group list. To scale a node group that has 0 node instances, use
 			 the Serengeti Command-Line Interface.
 		

 		
 	
 In the
 			 Instance
 				number text box, type the target number of node instances to add,
 			 and click
 			 OK.
 		

 You cannot decrease
 			 the number of nodes. If you specify an instance number that is less than or
 			 equal to the current number of instances, a
 			 Scale Out Failed error occurs.
 		

 	

 The cluster is updated to
 		 include the specified number of nodes.
 		

 Scale CPU and RAM in
 	 the vSphere Web Client

 You can increase
 	 or decrease a cluster’s compute capacity to prevent CPU or memory resource
 	 contention among running jobs.

 You can adjust compute
 		 resources without increasing the workload on the Master node. If increasing or
 		 decreasing the cluster's CPU or RAM is unsuccessful for a node, which is
 		 commonly because of insufficient resources being available, the node is
 		 returned to its original CPU or RAM setting.
 		

 All node types support CPU and
 		 RAM scaling, but do not scale a cluster's master node CPU or RAM because Big
 		 Data Extensions powers down the virtual machine during the scaling process.
 		

 When you scale your cluster’s
 		 CPU and RAM, the number of CPUs must be a multiple of the number of cores per
 		 socket, and you must scale the amount of RAM as a multiple of 4, allowing a
 		 minimum of 3748 MB.
 		

 Prerequisites

 		

 	

 Verify that the cluster
 			 that you want to scale is running. See
 			 Stop and Start a Hadoop Cluster in the vSphere Web Client.
 			
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, select
 			 Big Data
 				Clusters.
 		

 		
 	
 From the Hadoop Cluster
 			 Name column, select the cluster that you want to scale up or down.
 		

 		
 	
 Click the
 			 All
 				Actions icon, and select
 			 Scale
 				Up/Down.
 		

 		
 	
 From the
 			 Node
 				group drop-down menu, select the ComputeMaster, DataMaster, Worker,
 			 Client, or Customized node group whose CPU or RAM you want to scale up or down.
 			
 		

 		
 	
 Enter the number of
 			 vCPUs to use and the amount of RAM and click
 			 OK.
 		

 	

 After applying new
 		values for CPU and RAM, the cluster is placed into Maintenance mode as it
 		applies the new values. You can monitor the status of the cluster as the new
 		values are applied.
 	

 Reconfigure a Hadoop or
 	 HBase Cluster with the
 	 Serengeti
 	 Command-Line Interface

 You can
 	 reconfigure any Hadoop or HBase cluster that you create with
 	 Big
 			 Data Extensions.
 	

 The cluster configuration is
 		 specified by attributes in Hadoop distribution XML configuration files:
 		 core-site.xml,
 		 hdfs-site.xml,
 		 mapred-site.xml,
 		 hadoop-env.sh, and so
 		 on.
 		

 For details about the
 		 Serengeti
 		 JSON-formatted configuration file and associated attributes in Hadoop
 		 distribution files see the
 		 VMware vSphere Big Data Extensions
 			 Command-Line Interface Guide.
 		
 		

 Procedure

 		
 	
 Use the
 			 cluster
 				export command to export the cluster specification file for the
 			 cluster that you want to reconfigure.
 		
 cluster export --name	cluster_name --specFile file_path/cluster_spec_file_name

 	

 Option

 	

 Description

 			
 			

 	

 cluster_name

 				
 	

 Name of the cluster that you want to reconfigure.

 			

 			

 	

 file_path

 				
 	

 The file system path at which to export the specification
 				 file.

 			

 			

 	

 cluster_spec_file_name

 				
 	

 The name with which to label the exported cluster
 				 specification file.

 			

 		

 		
 	
 Edit the configuration
 			 information located near the end of the exported cluster specification file.
 		

 If you are modeling
 			 your configuration file on existing Hadoop XML configuration files, use the
 			 convert-hadoop-conf.rb
 			 conversion tool to convert Hadoop XML configuration files to the required JSON
 			 format.
 		

 …
"configuration": {
 "hadoop": {
 "core-site.xml": {
 // check for all settings at http://hadoop.apache.org/common/docs/stable/core-default.html
 // note: any value (int, float, boolean, string) must be enclosed in double quotes and here is a sample:
 // "io.file.buffer.size": "4096"
 },
 "hdfs-site.xml": {
 // check for all settings at http://hadoop.apache.org/common/docs/stable/hdfs-default.html
 },
 "mapred-site.xml": {
 // check for all settings at http://hadoop.apache.org/common/docs/stable/mapred-default.html
 },
 "hadoop-env.sh": {
 // "HADOOP_HEAPSIZE": "",
 // "HADOOP_NAMENODE_OPTS": "",
 // "HADOOP_DATANODE_OPTS": "",
 // "HADOOP_SECONDARYNAMENODE_OPTS": "",
 // "HADOOP_JOBTRACKER_OPTS": "",
 // "HADOOP_TASKTRACKER_OPTS": "",
 // "HADOOP_CLASSPATH": "",
 // "JAVA_HOME": "",
 // "PATH": "",
 },
 "log4j.properties": {
 // "hadoop.root.logger": "DEBUG, DRFA ",
 // "hadoop.security.logger": "DEBUG, DRFA ",
 },
 "fair-scheduler.xml": {
 // check for all settings at http://hadoop.apache.org/docs/stable/fair_scheduler.html
 // "text": "the full content of fair-scheduler.xml in one line"
 },
 "capacity-scheduler.xml": {
 // check for all settings at http://hadoop.apache.org/docs/stable/capacity_scheduler.html
 }
 }
 }
…

 		
 	
 (Optional) If your Hadoop
 			 distribution’s JAR files are not in the
 			 $HADOOP_HOME/lib
 			 directory, add the full path of the JAR file in
 			 $HADOOP_CLASSPATH to the cluster specification file.
 			
 		

 This action lets the
 			 Hadoop daemons locate the distribution JAR files.
 		

 For example, the
 			 Cloudera CDH3 Hadoop Fair Scheduler JAR files are in
 			 /usr/lib/hadoop/contrib/fairscheduler/.
 			 Add the following to the cluster specification file to enable Hadoop to use the
 			 JAR files.
 			

 …
"configuration": {
 "hadoop": {
 "hadoop-env.sh": {
 "HADOOP_CLASSPATH": "/usr/lib/hadoop/contrib/fairscheduler/*:$HADOOP_CLASSPATH"
 },
 "mapred-site.xml": {
 "mapred.jobtracker.taskScheduler": "org.apache.hadoop.mapred.FairScheduler"
 …
 },
 "fair-scheduler.xml": {
 …
 }
 }
}
…

 		
 	
 Access the
 			 Serengeti
 			 Command-Line Interface.
 		

 		
 	
 Run the
 			 cluster
 				config command to apply the new Hadoop configuration.
 		
 cluster config --name cluster_name --specFile file_path/cluster_spec_file_name

 		
 	
 (Optional) Reset an existing
 			 configuration attribute to its default value.
 		

 			

 	
 Remove the attribute
 				 from the cluster configuration file’s configuration section, or comment out the
 				 attribute using double back slashes (//).
 				

 			

 	
 Re-run the
 				 cluster
 					 config command.
 				

 		

 	

 Delete a Hadoop Cluster
 	 in the
 	 vSphere Web
 			 Client

 You can delete a
 	 cluster using the
 	 vSphere Web
 			 Client.
 	
 	

 When you create a cluster,
 		 Big
 			 Data Extensions
 		 creates a folder and a resource pool for each cluster, as well as resource
 		 pools for each node group within the cluster. When you delete a cluster all of
 		 these organizational folders and resource pools are also removed.
 		

 When you delete a cluster, it
 		 is removed from both the inventory and datastore.
 		

 You can delete a running or a
 		 stopped cluster.
 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 In the object navigator,
 			 select
 			 Big Data
 				Extensions.
 		

 		
 	
 In Inventory Lists,
 			 select
 			 Big Data
 				Clusters.
 		

 		
 	
 From the Hadoop Cluster
 			 Name column, select the cluster to delete.
 		

 		
 	
 Click the
 			 All
 				Actions icon, and select
 			 Delete Big
 				Data Cluster.
 		

 	

 The cluster and all the
 		 virtual machines it contains are removed from your
 		 Big
 			 Data Extensions
 		 environment.
 		

 About Resource Usage
 	 and Elastic Scaling

 Scaling lets you
 	 adjust the compute capacity of Hadoop data-compute separated clusters. When you
 	 enable elastic scaling for a Hadoop cluster, the Serengeti Management Server
 	 can stop and start compute nodes to match resource requirements to available
 	 resources. You can use manual scaling for more explicit cluster control.

 	

 	

 Manual scaling is appropriate
 		for static environments where capacity planning can predict resource
 		availability for workloads. Elastic scaling is best suited for mixed workload
 		environments where resource requirements and availability fluctuate.
 	

 	

 When you select manual scaling,
 		Big Data Extensions disables elastic scaling. You can configure the target
 		number of compute nodes for manual scaling. If you do not configure the target
 		number of compute nodes, Big Data Extensions sets the number of active compute
 		nodes to the current number of active compute nodes. If nodes become
 		unresponsive, they remain in the cluster and the cluster operates with fewer
 		functional nodes. In contrast, when you enable elastic scaling, Big Data
 		Extensions manages the number of active TaskTracker nodes according to the
 		range that you specify, replacing unresponsive or faulty nodes with live,
 		responsive nodes.
 	

 	

 For
 		both manual and elastic scaling, Big Data Extensions, not vCenter Server,
 		controls the number of active nodes. However, vCenter Server applies the usual
 		reservations, shares, and limits to the cluster's resource pool according to
 		the cluster's vSphere configuration. vSphere DRS operates as usual, allocating
 		resources between competing workloads, which in turn influences how Big Data
 		Extensions dynamically adjusts the number of active nodes in competing Hadoop
 		clusters while elastic scaling is in effect.
 	

 	

 Big Data Extensions also lets
 		you adjust cluster nodes' access priority for datastores by using the vSphere
 		Storage I/O Control feature. Clusters configured for HIGH I/O shares receive
 		higher priority access than clusters with NORMAL priority. Clusters configured
 		for NORMAL I/O shares receive higher priority access than clusters with LOW
 		priority. In general, higher priority provides better disk I/O performance.
 	

 	

 Scaling Modes

 To change between manual and
 		 elastic scaling, you change the scaling mode.
 		

 		

 	

 MANUAL. Big Data
 			 Extensions disables elastic scaling. When you change to manual scaling, you can
 			 configure the target number of compute nodes. If you do not configure the
 			 target number of compute nodes, Big Data Extensions sets the number of active
 			 compute nodes to the current number of active compute nodes.
 		

 		

 	

 AUTO. Enables elastic
 			 scaling. Big Data Extensions manages the number of active compute nodes,
 			 maintaining the number of compute nodes in the range from the configured
 			 minimum to the configured maximum number of compute nodes in the cluster. If
 			 the minimum number of compute nodes is undefined, the lower limit is 0. If the
 			 maximum number of compute nodes is undefined, the upper limit is the number of
 			 available compute nodes.
 			

 Elastic scaling operates
 				on a per-host basis, at a node-level granularity. That is, the more compute
 				nodes a Hadoop cluster has on a host, the finer the control that Big Data
 				Extensions elasticity can exercise. The tradeoff is that the more compute nodes
 				you have, the higher the overhead in terms of runtime resource cost, disk
 				footprint, I/O requirements, and so on.
 			

 When resources are
 				overcommitted, elastic scaling reduces the number of powered on compute nodes.
 				Conversely, if the cluster receives all the resources it requested from
 				vSphere, and Big Data Extensions determines that the cluster can make use of
 				additional capacity, elastic scaling powers on additional compute nodes.
 			

 Resources can become
 				overcommitted for many reasons, such as:
 			

 				

 	

 The compute nodes have
 				 lower resource entitlements than a competing workload, according to how vCenter
 				 Server applies the usual reservations, shares, and limits as configured for the
 				 cluster.
 				

 				

 	

 Physical resources are
 				 configured to be available, but another workload is consuming those resources.
 				

 			

 In
 		elastic scaling, Big Data Extensions has two different behaviors for deciding
 		how many active compute nodes to maintain. In both behaviors, Big Data
 		Extensions replaces unresponsive or faulty nodes with live, responsive nodes.
 	

 		

 	

 Variable. The number of
 		 active, healthy TaskTracker compute nodes is maintained from the configured
 		 minimum number of compute nodes to the configured maximum number of compute
 		 nodes. The number of active compute nodes varies as resource availability
 		 fluctuates.
 		

 		

 	

 Fixed. The number of active,
 		 healthy TaskTracker compute nodes is maintained at a fixed number when the same
 		 value is configured for the minimum and maximum number of compute nodes.
 		

 	

 		

 	

 Default Cluster
 		 Scaling Parameter Values

 When you create a cluster, its
 		 scaling configuration is as follows.
 		

 		

 	

 The cluster's scaling mode
 			 is MANUAL, for manual scaling.
 		

 		

 	

 The cluster's minimum
 			 number of compute nodes is -1. It appears as "Unset" in the Serengeti CLI
 			 displays. Big Data Extensions elastic scaling treats a
 			 minComputeNodeNum
 			 value of -1 as if it were zero (0).
 		

 		

 	

 The cluster's maximum
 			 number of compute nodes is -1. It appears as "Unset" in the Serengeti CLI
 			 displays. Big Data Extensions elastic scaling treats a
 			 maxComputeNodeNum
 			 value of -1 as if it were unlimited.
 		

 		

 	

 The cluster's target
 			 number of nodes is not applicable. Its value is -1. Big Data Extensions manual
 			 scaling operations treat a
 			 targetComputeNodeNum
 			 value of -1 as if it were unspecified upon a change to manual scaling.
 		

 		

 	

 Interactions Between
 		 Scaling and Other Cluster Operations

 Some cluster operations cannot
 		 be performed while Big Data Extensions is actively scaling a cluster.
 		

 If you try to perform the
 		 following operations while Big Data Extensions is scaling a cluster in MANUAL
 		 mode, Big Data Extensions warns you that in the cluster's current state, the
 		 operation cannot be performed.
 		

 		

 	

 Concurrent attempt at
 			 manual scaling
 		

 		

 	

 Switch to AUTO mode while
 			 manual scaling operations are in progress
 		

 		

 If a cluster is in AUTO mode
 		 for elastic scaling when you perform the following cluster operations on it,
 		 Big Data Extensions changes the scaling mode to MANUAL and changes the cluster
 		 to manual scaling. You can re-enable the AUTO mode for elastic scaling after
 		 the cluster operation finishes, except if you delete the cluster.
 		

 		

 	

 Delete the cluster
 		

 		

 	

 Repair the cluster
 		

 		

 	

 Stop the cluster
 		

 		

 If a cluster is in AUTO mode
 		 for elastic scaling when you perform the following cluster operations on it,
 		 Big Data Extensions temporarily switches the cluster to MANUAL mode. When the
 		 cluster operation finishes, Big Data Extensions returns the scaling mode to
 		 AUTO, which re-enables elastic scaling.
 		

 		

 	

 Resize the cluster
 		

 		

 	

 Reconfigure the cluster
 		

 		

 If Big Data Extensions is
 		 scaling a cluster when you perform an operation that changes the scaling mode
 		 to MANUAL, your requested operation waits until the scaling finishes, and then
 		 the requested operation begins.
 		

 Optimize Cluster
 	 Resource Usage with Elastic Scaling in the
 	 vSphere Web
 			 Client

 You can specify
 	 the scaling mode of a cluster. Scaling lets you specify the number of nodes
 	 that the cluster can use, and whether it adds nodes or uses nodes within a
 	 targeted range.

 When you enable elastic
 		 scaling for a cluster,
 		 Big
 			 Data Extensions
 		 optimizes cluster performance and use of nodes that have a Hadoop TaskTracker
 		 role.
 		

 When you set a cluster's
 		 scaling mode to AUTO, configure the minimum number of compute nodes. If you do
 		 not configure the minimum and maximum number of compute nodes, the previous
 		 settings are retained. When you set a cluster's scaling mode to MANUAL,
 		 configure the target number of compute nodes. If you do not configure the
 		 target number of compute nodes, Big Data Extensions sets the number of active
 		 compute nodes to the current number of active compute nodes.
 		

 In
 		elastic scaling, Big Data Extensions has two different behaviors for deciding
 		how many active compute nodes to maintain. In both behaviors, Big Data
 		Extensions replaces unresponsive or faulty nodes with live, responsive nodes.
 	

 		

 	

 Variable. The number of
 		 active, healthy TaskTracker compute nodes is maintained from the configured
 		 minimum number of compute nodes to the configured maximum number of compute
 		 nodes. The number of active compute nodes varies as resource availability
 		 fluctuates.
 		

 		

 	

 Fixed. The number of active,
 		 healthy TaskTracker compute nodes is maintained at a fixed number when the same
 		 value is configured for the minimum and maximum number of compute nodes.
 		

 	

 Prerequisites

 		

 	

 Understand how elastic
 			 scaling and resource usage work. See
 			 About Resource Usage and Elastic Scaling.
 			
 		

 		

 	

 Verify that the cluster
 			 you want to optimize is data-compute separated. See
 			 About Hadoop and HBase Cluster Deployment Types
 			
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 In the object navigator
 			 select
 			 Big Data
 				Extensions.
 		

 		
 	
 Under Inventory Lists
 			 click
 			 Big Data
 				Clusters.
 		

 		
 	
 Select the cluster whose
 			 elasticity mode you want to set from the Hadoop Cluster Name column.
 		

 		
 	
 Click the
 			 All
 				Actions icon, and select
 			 Set
 				Elasticity Mode.
 		

 		
 	
 Specify the elasticity
 			 settings for the cluster that you want to modify.
 		

 	

 Option

 	

 Description

 			
 			

 	

 Elasticity mode

 				
 	

 Select the type of elasticity mode you want to use. You can
 				 choose manual or automatic.
 				

 			

 			

 	

 Target compute nodes

 	

 Specify the number of
 					 compute nodes the cluster should target for use. This option is applicable only
 					 to manual scaling (manual elasticity mode).
 				

 If you do not specify
 					 the target number of compute nodes, the node setting remains unconfigured, and
 					 Big Data Extensions sets the number of active compute nodes to the current
 					 number of active compute nodes.
 				

 Note

 A value of
 					 "Unset" or "-1" means that the node setting has not been configured and is not
 					 applicable.
 				

 			

 			

 	

 Min compute nodes

 	

 Specify the minimum
 					 number (the lower limit) of active compute nodes to maintain in the cluster.
 					 This option is applicable only to elastic scaling (automatic elasticity mode).
 				

 To ensure that under
 					 contention elasticity keeps a cluster operating with more than a cluster’s
 					 initial default setting of zero compute nodes, configure the minimum number of
 					 compute nodes to a nonzero number.
 				

 			

 			

 	

 Max compute nodes

 				
 	

 Specify the maximum
 					 number (the upper limit) of active compute nodes to maintain in the cluster.
 					 This option is applicable only to elastic scaling (automatic elasticity mode).
 				

 			

 		

 	

 What to do next

 Specify the cluster's access
 		 priority for datastores. See
 		 Use Disk I/O Shares to Prioritize Cluster Virtual Machines in the vSphere Web Client.
 		
 		

 Schedule Fixed Elastic
 	 Scaling for a Hadoop Cluster

 You can enable
 	 fixed, elastic scaling according to a preconfigured schedule. Scheduled fixed,
 	 elastic scaling provides more control than variable, elastic scaling while
 	 still improving efficiency, allowing explicit changes in the number of active
 	 compute nodes during periods of predictable usage.

 For example, in an office
 		 with typical workday hours, there is likely a reduced load on a VMware View
 		 resource pool after the office staff goes home. You could configure scheduled
 		 fixed, elastic scaling to specify a greater number of compute nodes from 8 PM
 		 to 4 AM, when you know that the workload would otherwise be very light.
 		

 Prerequisites

 From the Serengeti
 		 Command-Line Interface, enable the cluster for elastic scaling, and set the
 		 minComputeNodeNum and
 		
 		 MaxComputeNodeNum
 		 parameters to the same value: the number of active TaskTracker nodes that you
 		 want during the period of scheduled fixed elasticity.
 		

 Procedure

 		
 	
 Open a command
 			 shell, such as Bash or PuTTY, and log in to the Serengeti Management Server as
 			 user
 			 serengeti.
 		

 		
 	
 Use any scheduling
 			 mechanism that you want to call the
 			 /opt/serengeti/sbin/set_compute_node_num.sh
 			 script to set the number of active TaskTracker compute nodes that you want.
 		
 /opt/serengeti/sbin/set_compute_node_num.sh --name cluster_name --computeNodeNum num_TT_to_maintain

 After the scheduling
 				mechanism calls the
 				set_compute_node_num.sh
 				script, fixed, elastic scaling remains in effect with the configured number of
 				active TaskTracker compute nodes until the next scheduling mechanism change or
 				until a user changes the scaling mode or parameters in either the vSphere Web
 				Client or the Serengeti Command-Line Interface.
 			

 This example
 			 shows how to use a crontab file on the Serengeti Management Server to schedule
 			 specific numbers of active TaskTracker compute nodes.
 			

 # cluster_A: use 20 active TaskTracker compute nodes from 11:00 to 16:00, and 30 compute nodes the rest of the day
00 11 * * * /opt/serengeti/sbin/set_compute_node_num.sh --name cluster_A --computeNodeNum 20 >> $HOME/schedule_elasticity.log 2>&1
00 16 * * * /opt/serengeti/sbin/set_compute_node_num.sh --name cluster_A --computeNodeNum 30 >> $HOME/schedule_elasticity.log 2>&1

cluster_B: use 3 active TaskTracker compute nodes beginning at 10:00 every weekday
0 10 * * 1-5 /opt/serengeti/sbin/set_compute_node_num.sh --name cluster_B --computeNodeNum 3 >> $HOME/schedule_elasticity.log 2>&1

cluster_C: reset the number of active TaskTracker compute nodes every 6 hours to 15
0 */6 * * * /opt/serengeti/sbin/set_compute_node_num.sh --name cluster_B --computeNodeNum 15 >> $HOME/schedule_elasticity.log 2>&1

 	

 Use Disk I/O Shares to
 	 Prioritize Cluster Virtual Machines in the
 	 vSphere Web
 			 Client

 You can set the
 	 disk I/O shares for the virtual machines running a cluster. Disk shares
 	 distinguish high-priority virtual machines from low-priority virtual machines.
 	

 Disk shares is a value that
 		 represents the relative metric for controlling disk bandwidth to all virtual
 		 machines. The values are compared to the sum of all shares of all virtual
 		 machines on the server and, on an ESXi host, the service console.
 		 Big
 			 Data Extensions
 		 can adjust disk shares for all virtual machines in a cluster. Using disk shares
 		 you can change a cluster's I/O bandwidth to improve the cluster's I/O
 		 performance.
 		

 For more information about
 		 using disk shares to prioritize virtual machines, see the VMware vSphere ESXi
 		 and vCenter Server documentation.
 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 In the object navigator
 			 select
 			 Big Data
 				Extensions.
 		

 		
 	
 In the Inventory Lists
 			 click
 			 Big Data
 				Clusters.
 		

 		
 	
 Select the cluster whose
 			 disk IO shares you want to set from the Hadoop Cluster Name column.
 		

 		
 	
 Click the
 			 Actions icon, and
 			 select
 			 Set Disk
 				IO Share.
 		

 		
 	
 Specify a value to
 			 allocate a number of shares of disk bandwidth to the virtual machine running
 			 the cluster.
 		

 Clusters configured
 			 for HIGH I/O shares receive higher priority access than those with NORMAL and
 			 LOW priorities, which provides better disk I/O performance. Disk shares are
 			 commonly set LOW for compute virtual machines and NORMAL for data virtual
 			 machines. The master node virtual machine is commonly set to NORMAL.
 		

 		
 	
 Click
 			 OK to save your
 			 changes.
 		

 	

 About vSphere High
 	 Availability and vSphere Fault Tolerance

 The Serengeti
 	 Management Server leverages vSphere HA to protect the Hadoop master node
 	 virtual machine, which can be monitored by vSphere.

 	

 When a Hadoop NameNode or
 		JobTracker service stops unexpectedly, vSphere restarts the Hadoop virtual
 		machine in another host, reducing unplanned downtime. If vsphere Fault
 		Tolerance is configured and the master node virtual machine stops unexpectedly
 		because of host failover or loss of network connectivity, the secondary node is
 		used, without downtime.
 	

 Recover from Disk
 	 Failure with the
 	 Serengeti
 	 Command-Line Interface Client

 If there is a disk
 	 failure in a Hadoop cluster, and the disk does not perform management roles
 	 such as NameNode, JobTracker, ResourceManager, HMaster, or ZooKeeper, you can
 	 recover by running the
 	 Serengeti
 	
 	 cluster
 		fix command.

 Big
 			 Data Extensions
 		 uses a large number of inexpensive disk drives for data storage (configured as
 		 Just a Bunch of Disks). If several disks fail, the Hadoop data node might
 		 shutdown.
 		 Big
 			 Data Extensions
 		 lets you to recover from disk failures.
 		

 Serengeti
 		 supports recovery from swap and data disk failure on all supported Hadoop
 		 distributions. Disks are recovered and started in sequence to avoid the
 		 temporary loss of multiple nodes at once. A new disk matches the corresponding
 		 failed disk’s storage type and placement policies.
 		

 The MapR distribution does
 		 not support recovery from disk failure by using the
 		 cluster
 			 fix command.
 		

 Important

 Even if
 		 you changed the user password on the cluster's nodes, the changed password is
 		 not used for the new nodes that are created by the disk recovery operation. If
 		 you set the cluster's initial administrator password when you created the
 		 cluster, that initial administrator password is used for the new nodes. If you
 		 did not set the cluster's initial administrator password when you created the
 		 cluster, new random passwords are used for the new nodes.
 		

 Procedure

 		
 	
 Access the
 			 Serengeti
 			 CLI.
 		

 		
 	
 Run the
 			 cluster
 				fix command.
 		

 The
 			 nodeGroup parameter is optional.
 			

 cluster fix --name cluster_name --disk [--nodeGroup nodegroup_name]

 	

 Log in to Hadoop Nodes
 	 with the Serengeti Command-Line Interface Client

 To perform
 	 troubleshooting or to run your management automation scripts, log in to Hadoop
 	 master, worker, and client nodes with password-less SSH from the Serengeti
 	 Management Server using SSH client tools such as SSH, PDSH, ClusterSSH, and
 	 Mussh.

 You can use a user name and
 		 password authenticated login to connect to Hadoop cluster nodes over SSH. All
 		 deployed nodes are password-protected with either a random password or a
 		 user-specified password that was assigned when the cluster was created.
 		

 Prerequisites

 Use the vSphere Web
 		Client to log in to vCenter Server, and verify that the Serengeti Management
 		Server virtual machine is running.
 	

 Procedure

 		
 	
 Right-click the
 			 Serengeti Management Server virtual machine and select
 			 Open
 				Console.
 		

 The
 			 password for the Serengeti Management Server appears.
 			

 Note

 If the password
 				scrolls off the console screen, press Ctrl+D to return to the command prompt.
 			

 		
 	
 Use the vSphere Web
 			 Client to log in to the Hadoop node.
 		

 The
 			 password for the
 			 root user appears on the virtual machine console in
 			 the
 			 vSphere Web
 			 Client.
 			
 		

 		
 	
 Change the Hadoop node’s
 			 password by running the
 			 set-password
 				-u command.
 		
 sudo /opt/serengeti/sbin/set-password -u

 	

 Change the User
 	 Password on All of a Cluster's Nodes

 You can change the
 	 user password for all nodes in a cluster. The user password that you can change
 	 includes the
 	 serengeti and
 	 root users.
 	

 You can change a user's
 		 password on all nodes within a given cluster.
 		

 Important

 If
 			 you scale out or perform disk recovery operations on a cluster after you change
 			 the user password for the cluster's original nodes, the changed password is not
 			 used for the new cluster nodes that are created by the scale out or disk
 			 recovery operation. If you set the cluster's initial administrator password
 			 when you created the cluster, that initial administrator password is used for
 			 the new nodes. If you did not set the cluster's initial administrator password
 			 when you created the cluster, new random passwords are used for the new nodes.
 		

 Prerequisites

 		

 	

 Deploy the
 			 Big
 			 Data Extensions
 			 vApp. See
 			 Deploy the Big Data Extensions vApp in the vSphere Web Client
 			 .
 		

 		

 	

 Configure a Hadoop
 			 distribution to use with
 			 Big
 			 Data Extensions.
 			
 		

 		

 	

 Create a cluster. See
 			 Creating Hadoop and HBase Clusters.
 			
 		

 		

 Procedure

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Serengeti Management Server as user
 			 serengeti.
 		

 		
 	
 Run the
 			 serengeti-ssh.sh
 			 script..
 		
 serengeti-ssh.sh cluster_name 'echo new_password | sudo passwd username --stdin'

 This example
 			 changes the password for all nodes in the cluster labeled
 			 mycluster for the user
 			 serengeti to
 			 mypassword.
 			

 serengeti-ssh.sh mycluster 'echo mypassword | sudo passwd serengeti --stdin'

 	

 The password for the user
 		 account that you specify changes on all the nodes in the cluster.
 		

 	

 Stop and Start a Hadoop Cluster in the vSphere Web Client

 You can stop a 	 running Hadoop cluster and start a stopped Hadoop cluster from the 	 vSphere Web 			 Client. 	 	

 	

 Scale Out a Hadoop Cluster in the vSphere Web Client

 You specify the 	 number of nodes to use when you create Hadoop clusters. You can scale out the 	 cluster by increasing the
 number of worker nodes and client nodes. 	

 	

 Scale CPU and RAM in the vSphere Web Client

 You can increase 	 or decrease a cluster’s compute capacity to prevent CPU or memory resource 	 contention among running jobs.

 	

 Reconfigure a Hadoop or HBase Cluster with the Serengeti Command-Line Interface

 You can 	 reconfigure any Hadoop or HBase cluster that you create with 	 Big 			 Data Extensions. 	

 	

 Delete a Hadoop Cluster in the vSphere Web Client

 You can delete a 	 cluster using the 	 vSphere Web 			 Client. 	 	

 	

 About Resource Usage and Elastic Scaling

 Scaling lets you 	 adjust the compute capacity of Hadoop data-compute separated clusters. When you 	 enable elastic scaling
 for a Hadoop cluster, the Serengeti Management Server 	 can stop and start compute nodes to match resource requirements to
 available 	 resources. You can use manual scaling for more explicit cluster control.

 	

 Use Disk I/O Shares to Prioritize Cluster Virtual Machines in the vSphere Web Client

 You can set the 	 disk I/O shares for the virtual machines running a cluster. Disk shares 	 distinguish high-priority virtual
 machines from low-priority virtual machines. 	

 	

 About vSphere High Availability and vSphere Fault Tolerance

 The Serengeti 	 Management Server leverages vSphere HA to protect the Hadoop master node 	 virtual machine, which can be monitored
 by vSphere.

 	

 Recover from Disk Failure with the Serengeti Command-Line Interface Client

 If there is a disk 	 failure in a Hadoop cluster, and the disk does not perform management roles 	 such as NameNode, JobTracker,
 ResourceManager, HMaster, or ZooKeeper, you can 	 recover by running the 	 Serengeti 	 	 cluster 		fix command.

 	

 Log in to Hadoop Nodes with the Serengeti Command-Line Interface Client

 To perform 	 troubleshooting or to run your management automation scripts, log in to Hadoop 	 master, worker, and client nodes
 with password-less SSH from the Serengeti 	 Management Server using SSH client tools such as SSH, PDSH, ClusterSSH, and 	
 Mussh.

 	

 Change the User Password on All of a Cluster's Nodes

 You can change the 	 user password for all nodes in a cluster. The user password that you can change 	 includes the 	 serengeti and 	 root users. 	

 Monitoring the
 	 Big
 			 Data Extensions
 	 Environment

 You can monitor
 	 the status of
 	 Serengeti-deployed
 	 clusters, including their datastores, networks, and resource pools through the
 	 Serengeti
 	 Command-Line Interface. You can also view a list of available Hadoop
 	 distributions. Monitoring capabilities are also in the vSphere Web Client.

 	

 View Provisioned Clusters in the vSphere Web Client

 You can view the 	 clusters deployed within 	 Big 			 Data Extensions, 	 including information about whether the cluster
 is running, the type of Hadoop 	 distribution used by a cluster, and the number and type of nodes in the 	 cluster.

 	

 View Cluster Information in the vSphere Web Client

 Use the 	 vSphere Web 			 Client 	 to view virtual machines running each node, resource allocation, IP addresses, 	 and storage
 information for each node in the Hadoop cluster.

 	

 Monitor the Hadoop Distributed File System Status in the vSphere Web Client

 When you configure 	 a Hadoop distribution to use with Big Data Extensions, the Hadoop software 	 includes the Hadoop Distributed
 File System (HDFS). You can monitor the health 	 and status of HDFS from the 	 vSphere Web 			 Client. 	 The HDFS page lets
 you browse the Hadoop file system, view NameNode logs, and 	 view cluster information including live, dead, and decommissioning
 nodes, and 	 NameNode storage information.

 	

 Monitor MapReduce Status in the vSphere Web Client

 The Hadoop 	 software includes MapReduce, a software framework for distributed data 	 processing. You can monitor MapReduce
 status 	 vSphere Web 			 Client. 	 The MapReduce Web page includes information about scheduling, running jobs, 	 retired
 jobs, and log files.

 	

 Monitor HBase Status in the vSphere Web Client

 HBase is the 	 Hadoop database. You can monitor the health and status of your HBase cluster, 	 as well as the tables that
 it hosts, from the 	 vSphere Web 			 Client. 	

 View Provisioned
 	 Clusters in the
 	 vSphere Web
 			 Client

 You can view the
 	 clusters deployed within
 	 Big
 			 Data Extensions,
 	 including information about whether the cluster is running, the type of Hadoop
 	 distribution used by a cluster, and the number and type of nodes in the
 	 cluster.

 Prerequisites

 		

 	

 Create one or more Hadoop
 			 or Hbase clusters whose information you can view. See
 			 Creating Hadoop and HBase Clusters
 			
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 In the Inventory Lists,
 			 select
 			 Big Data
 				Clusters.
 		

 		
 	
 Select
 			 Big Data
 				Clusters.
 		

 Information about all
 			 provisioned clusters appears in the right pane.
 			

 Cluster
 				Information

 				

 					
 	

 Option
 					

 					
 	

 Description
 					

 				

 				

 				

 					
 	

 Cluster Name
 					

 					
 	

 Name of the cluster.
 					

 				

 				

 					
 	

 Status
 					

 					
 	

 Status of the cluster.
 					

 				

 				

 					
 	

 Distribution
 					

 					
 	

 Hadoop distribution in use by the
 						cluster.
 					

 				

 				

 					
 	

 Elasticity Mode
 					

 					
 	

 The elasticity mode in use by the
 						cluster.
 					

 				

 				

 					
 	

 Disk IO Shares
 					

 					
 	

 The disk I/O shares in use by the
 						cluster.
 					

 				

 				

 					
 	

 Resource
 					

 					
 	

 The resource pool or vCenter Server
 						cluster in use by the Big Data cluster.
 					

 				

 				

 					
 	

 Big Data Cluster Information
 					

 					
 	

 Number and type of nodes in the cluster.
 					

 				

 				

 					
 	

 Progress
 					

 					
 	

 Status messages of actions being
 						performed on the cluster.
 					

 				

 				

 			

 	

 View Cluster
 	 Information in the vSphere Web Client

 Use the
 	 vSphere Web
 			 Client
 	 to view virtual machines running each node, resource allocation, IP addresses,
 	 and storage information for each node in the Hadoop cluster.

 Prerequisites

 		

 	

 Create one or more Hadoop
 			 clusters.
 		

 		

 	

 Start the Hadoop cluster.
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, click
 			 Big Data
 				Clusters.
 		

 		
 	
 Double-click a Big Data
 			 cluster.
 		

 Information about the cluster
 			 appears in the right pane, in the
 			 Nodes tab.
 			

 Cluster
 				Information

 				

 					
 	

 Column
 					

 					
 	

 Description
 					

 				

 				

 				

 					
 	

 Node Group
 					

 					
 	

 Lists all nodes by type in the cluster.
 					

 				

 				

 					
 	

 VM Name
 					

 					
 	

 Name of the virtual machine on which a
 						node is running.
 					

 				

 				

 					
 	

 Management Network
 					

 					
 	

 IP address of the virtual machine.
 					

 				

 				

 					
 	

 Host
 					

 					
 	

 Host name, IP address, or Fully Qualified
 						Domain Name (FQDN) of the ESXi host on which the virtual machine is running.
 					

 				

 				

 					
 	

 Status
 					

 					
 	

 The virtual machine reports the following
 						status types:
 						

 						

 	

 Not Exist.
 							 Status before you create a virtual machine instance in vSphere.
 						

 						

 	

 Powered On.
 							 The virtual machine is powered on after virtual disks and network are
 							 configured.
 						

 						

 	

 VM Ready. A
 							 virtual machine is started and IP is ready.
 						

 						

 	

 Service Ready.
 							 Services inside the virtual machine have been provisioned.
 						

 						

 	

 Bootstrap
 							 Failed. A service inside the virtual machine failed to provision.
 						

 						

 	

 Powered Off.
 							 The virtual machine is powered off.
 						

 						

 				

 				

 					
 	

 Task
 					

 					
 	

 Status of in-progress Serengeti
 						operations.
 					

 				

 				

 			

 		
 	
 From the
 			 Nodes tab, select a
 			 node group.
 		

 Information about the node
 			 group appears in the Node details panel of the
 			 Nodes tab.
 			

 Cluster Node
 				Details

 				

 					
 	

 Field
 					

 					
 	

 Description
 					

 				

 				

 				

 					
 	

 Node Group
 					

 					
 	

 Name of the selected node group.
 					

 				

 				

 					
 	

 VM Name
 					

 					
 	

 Name of the node group's virtual machine.
 						
 					

 				

 				

 					
 	

 Management network
 					

 					
 	

 Network used for management traffic.
 					

 				

 				

 					
 	

 HDFS Network
 					

 					
 	

 Network used for HDFS traffic.
 					

 				

 				

 					
 	

 MapReduce Network
 					

 					
 	

 Network used for MapReduce traffic.
 					

 				

 				

 					
 	

 Host
 					

 					
 	

 Host name, IP address, or Fully Qualified
 						Domain Name (FQDN) of the ESXi host on which the virtual machine is running.
 					

 				

 				

 					
 	

 vCPU
 					

 					
 	

 Number of virtual CPUs assigned to the
 						node.
 					

 				

 				

 					
 	

 RAM
 					

 					
 	

 Amount of RAM used by the node.
 						

 Note

 The RAM size
 						 that appears for each node shows the allocated RAM, not the RAM that is in use.
 						
 						

 				

 				

 					
 	

 Storage
 					

 					
 	

 The amount of storage allocated for use
 						by the virtual machine running the node.
 					

 				

 				

 			

 	

 Monitor the Hadoop
 	 Distributed File System Status in the
 	 vSphere Web
 			 Client

 When you configure
 	 a Hadoop distribution to use with Big Data Extensions, the Hadoop software
 	 includes the Hadoop Distributed File System (HDFS). You can monitor the health
 	 and status of HDFS from the
 	 vSphere Web
 			 Client.
 	 The HDFS page lets you browse the Hadoop file system, view NameNode logs, and
 	 view cluster information including live, dead, and decommissioning nodes, and
 	 NameNode storage information.

 HDFS is the primary
 		 distributed storage used by Hadoop applications. A HDFS cluster consists of a
 		 NameNode that manages the file system metadata and DataNodes that store the
 		 actual data.
 		

 Prerequisites

 		

 	

 Create one or more Hadoop
 			 clusters. See
 			 Creating Hadoop and HBase Clusters.
 			
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 In the Inventory Lists,
 			 select
 			 Big Data
 				Clusters.
 		

 		
 	
 Select the cluster whose
 			 HDFS status you want to view from the
 			 Big Data
 				Cluster List tab.
 		

 		
 	
 Select
 			 Open HDFS
 				Status Page from the
 			 Actions menu.
 		

 	

 Monitor MapReduce
 	 Status in the
 	 vSphere Web
 			 Client

 The Hadoop
 	 software includes MapReduce, a software framework for distributed data
 	 processing. You can monitor MapReduce status
 	 vSphere Web
 			 Client.
 	 The MapReduce Web page includes information about scheduling, running jobs,
 	 retired jobs, and log files.

 Prerequisites

 		

 	

 Create one or more Hadoop
 			 clusters whose MapReduce status you can monitor.
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 From the Inventory
 			 Lists, click
 			 Big Data
 				Clusters.
 		

 		
 	
 Select the cluster whose
 			 MapReduce status you want to view from the
 			 Big Data
 				Cluster List tab.
 		

 		
 	
 Select
 			 Open
 				MapReduce Status Page from the
 			 Actions menu.
 		

 The
 			 MapReduce status information appears in a new Web page.
 		

 	

 Monitor HBase Status in
 	 the vSphere Web Client

 HBase is the
 	 Hadoop database. You can monitor the health and status of your HBase cluster,
 	 as well as the tables that it hosts, from the
 	 vSphere Web
 			 Client.
 	

 Prerequisites

 		

 	

 Create one or more HBase
 			 clusters. See
 			 Creating Hadoop and HBase Clusters
 			
 		

 		

 Procedure

 		
 	
 Use the vSphere Web
 			 Client to log in to vCenter Server.
 		

 		
 	
 Select
 			 Big Data
 				Extensions.
 		

 		
 	
 In the Inventory Lists,
 			 click
 			 Big Data
 				Clusters.
 		

 		
 	
 In the
 			 Big Data
 				Cluster List tab, select the cluster whose HBase status you want to
 			 view.
 		

 		
 	
 From the
 			 Actions menu,
 			 select
 			 Open HBase
 				Status Page.
 		

 The HBase status
 			 information appears in a new Web page.
 		

 	

 	

 View Provisioned Clusters in the vSphere Web Client

 You can view the 	 clusters deployed within 	 Big 			 Data Extensions, 	 including information about whether the cluster
 is running, the type of Hadoop 	 distribution used by a cluster, and the number and type of nodes in the 	 cluster.

 	

 View Cluster Information in the vSphere Web Client

 Use the 	 vSphere Web 			 Client 	 to view virtual machines running each node, resource allocation, IP addresses, 	 and storage
 information for each node in the Hadoop cluster.

 	

 Monitor the Hadoop Distributed File System Status in the vSphere Web Client

 When you configure 	 a Hadoop distribution to use with Big Data Extensions, the Hadoop software 	 includes the Hadoop Distributed
 File System (HDFS). You can monitor the health 	 and status of HDFS from the 	 vSphere Web 			 Client. 	 The HDFS page lets
 you browse the Hadoop file system, view NameNode logs, and 	 view cluster information including live, dead, and decommissioning
 nodes, and 	 NameNode storage information.

 	

 Monitor MapReduce Status in the vSphere Web Client

 The Hadoop 	 software includes MapReduce, a software framework for distributed data 	 processing. You can monitor MapReduce
 status 	 vSphere Web 			 Client. 	 The MapReduce Web page includes information about scheduling, running jobs, 	 retired
 jobs, and log files.

 	

 Monitor HBase Status in the vSphere Web Client

 HBase is the 	 Hadoop database. You can monitor the health and status of your HBase cluster, 	 as well as the tables that
 it hosts, from the 	 vSphere Web 			 Client. 	

 Using Hadoop Clusters
 	 from the
 	 Serengeti
 	 Command-Line Interface

 The
 	 Serengeti
 	 Command-Line Interface lets you perform Hadoop operations. You can run Hive and
 	 Pig scripts, HDFS commands, and MapReduce jobs.

 	

 The procedures in this section
 		describe how to use the Serengeti Command-Line Interface, which is typically
 		used by administrators. You can also access the client nodes that are
 		provisioned by the Serengeti Management Server to perform standard Hadoop
 		operations such as moving files and running jobs. And if you have other systems
 		integrated with your Hadoop clusters, those systems can directly communicate
 		with the clusters.
 	

 	

 Run HDFS Commands with the Serengeti Command-Line Interface

 You can run HDFS 	 commands from the Serengeti Command-Line Interface Client. 	

 	

 Run MapReduce Jobs with the Serengeti Command-Line Interface

 You can run 	 MapReduce jobs on your Hadoop cluster. 	

 	

 Run Pig and PigLatin Scripts with the Serengeti Command-Line Interface

 You can run Pig 	 and PigLatin scripts from the 	 Serengeti 	 Command-Line Interface. 	

 	

 Run Hive and Hive Query Language Scripts with the Serengeti Command-Line Interface

 You can run Hive 	 and Hive Query Language (HQL) scripts from the 	 Serengeti 	 Command-Line Interface Client. 	

 Run HDFS Commands with
 	 the
 	 Serengeti
 	 Command-Line Interface

 You can run HDFS
 	 commands from the Serengeti Command-Line Interface Client.
 	

 Procedure

 		
 	
 Access the
 			 Serengeti
 			 CLI.
 		

 		
 	
 Run the
 			 cluster
 				list command to list the available clusters.
 		

 		
 	
 Connect to the target
 			 cluster.
 		
 cluster target –-name cluster_name

 		
 	
 Run HDFS commands.
 		

 This example
 			 uses the
 			 fs
 				put command to move files from
 			 /home/serengeti/data
 			 to the HDFS path
 			 /tmp.
 			

 fs put –-from /home/serengeti/data –-to /tmp

 This example
 			 uses the
 			 fs
 				get command to download a file from a specific HDFS to your local
 			 filesystem.
 			

 fs get --from source_path_and_file --to dest_path_and_file

 This example
 			 uses the
 			 fs
 				ls command to display the contents of the
 			 dir1 directory in
 			 /user/joe.
 			

 fs ls /user/joe/dir1

 This example
 			 uses the
 			 fs
 				mkdir command to create the
 			 dir2 directory in the
 			 /user/joe directory.
 			

 fs mkdir /user/joe/dir2

 	

 Run MapReduce Jobs with
 	 the
 	 Serengeti
 	 Command-Line Interface

 You can run
 	 MapReduce jobs on your Hadoop cluster.
 	

 Procedure

 		
 	
 Access the
 			 Serengeti
 			 CLI, and connect to a Hadoop cluster.
 		

 		
 	
 Show available clusters.
 			
 		
 cluster list

 		
 	
 Connect to the cluster
 			 where you want to run a MapReduce job.
 		
 cluster target --name cluster_name

 		
 	
 Run the
 			 mr
 				jar command.
 		
 mr jar --jarfile path_and_jar_filename --mainclass class_with_main_method [--args double_quoted_arg_list]

 This example runs the
 				MapReduce job located in the
 				hadoop-examples-1.2.1.jar
 				JAR, which is located in the
 				/serengeti/cli/lib
 				directory. Two arguments pass to the MapReduce job:
 				/tmp/input and
 				/tmp/output.
 			

 mr jar --jarfile /opt/serengeti/cli/lib/hadoop-examples-1.2.1.jar --mainclass org.apache.hadoop.examples.WordCount --args "/tmp/input /tmp/output"

 		
 	
 Show the output of the
 			 MapReduce job.
 		
 fs cat file_to_display_to_stdout

 		
 	
 Download the output of
 			 the MapReduce job from HDFS to the local file system.
 		
 fs get --from HDFS_file_path_and_name --to local_file_path_and_name

 	

 Run Pig and PigLatin
 	 Scripts with the
 	 Serengeti
 	 Command-Line Interface

 You can run Pig
 	 and PigLatin scripts from the
 	 Serengeti
 	 Command-Line Interface.
 	

 Pig lets you write PigLatin
 		 statements. PigLatin statements are converted by the Pig service into MapReduce
 		 jobs, which are executed across your Hadoop cluster.
 		

 Prerequisites

 Create a PigLatin script to
 		 execute against your Hadoop cluster.
 		

 Procedure

 		
 	
 Access the
 			 Serengeti
 			 CLI.
 		

 		
 	
 Show available clusters.
 			
 		
 cluster list

 		
 	
 Connect to the cluster
 			 where you want to run a Pig script.
 		
 cluster target --name cluster_name

 		
 	
 Run the
 			 pig
 				script command to run an existing PigLatin script.
 		

 This example
 			 runs the PigLatin script
 			 data.pig located in
 			 the
 			 /pig/scripts
 			 directory.
 		

 pig script --location
 				/pig/scripts/data.pig
 		

 	

 What to do next

 If the PigLatin script stores
 		 its results in a file, you might want to copy that file to your local file
 		 system.
 		

 Run Hive and Hive Query
 	 Language Scripts with the
 	 Serengeti
 	 Command-Line Interface

 You can run Hive
 	 and Hive Query Language (HQL) scripts from the
 	 Serengeti
 	 Command-Line Interface Client.
 	

 Hive lets you write HQL
 		 statements. HQL statements are converted by the Hive service into MapReduce
 		 jobs, which are executed across your Hadoop cluster.
 		

 Prerequisites

 Create an HQL script to
 		 execute against your Hadoop cluster.
 		

 Procedure

 		
 	
 Access the Serengeti
 			 CLI.
 		

 		
 	
 Show available clusters
 			 by running the
 			 cluster
 				list command.
 		
 cluster list

 		
 	
 Connect to the cluster
 			 where you want to run a Hive script.
 		
 cluster target --name cluster_name

 		
 	
 Run the
 			 hive
 				script command to run an existing Hive script.
 		

 This example
 			 runs the Hive script
 			 data.hive located in
 			 the
 			 /hive/scripts
 			 directory.
 			 hive script --location /hive/scripts/hive.data
 		

 	

 	

 Run HDFS Commands with the Serengeti Command-Line Interface

 You can run HDFS 	 commands from the Serengeti Command-Line Interface Client. 	

 	

 Run MapReduce Jobs with the Serengeti Command-Line Interface

 You can run 	 MapReduce jobs on your Hadoop cluster. 	

 	

 Run Pig and PigLatin Scripts with the Serengeti Command-Line Interface

 You can run Pig 	 and PigLatin scripts from the 	 Serengeti 	 Command-Line Interface. 	

 	

 Run Hive and Hive Query Language Scripts with the Serengeti Command-Line Interface

 You can run Hive 	 and Hive Query Language (HQL) scripts from the 	 Serengeti 	 Command-Line Interface Client. 	

 Accessing Hive Data
 	 with JDBC or ODBC

 You can run Hive
 	 queries from a Java Database Connectivity (JDBC) or Open Database Connectivity
 	 (ODBC) application leveraging the Hive JDBC and ODBC drivers.
 	

 	

 You can access data from Hive
 		using either JDBC or ODBC.
 	

 	

 Hive JDBC
 		 Driver

 Hive provides a Type 4 (pure
 		 Java) JDBC driver, defined in the class
 		 org.apache.hadoop.hive.jdbc.HiveDriver.
 		 When configured with a JDBC URI of the form
 		 jdbc:hive://host:port/dbname,
 		 a Java application can connect to a Hive server running at the specified host
 		 and port. The driver makes calls to an interface implemented by the Hive Thrift
 		 Client using the Java Thrift bindings.
 		

 You can choose to connect to
 		 Hive through JDBC in embedded mode by using the URI
 		 jdbc:hive://. In
 		 embedded mode, Hive runs in the same JVM as the application that invokes it.
 		 You do not have to launch it as a standalone server, because it does not use
 		 the Thrift service or the Hive Thrift Client.
 		

 	

 Hive ODBC
 		 Driver

 The Hive ODBC driver allows
 		 applications that support the ODBC protocol to connect to Hive. Like the JDBC
 		 driver, the ODBC driver uses Thrift to communicate with the Hive server.
 		

 	

 Configure Hive to Work with JDBC

 The Hive JDBC 	 driver lets you access Hive from a Java program that you write, or from a 	 Business Intelligence or similar
 application that uses JDBC to communicate with 	 database products.

 	

 Configure Hive to Work with ODBC

 The Hive ODBC 	 driver allows you to access Hive from a program that you write, or a Business 	 Intelligence or similar application
 that uses ODBC to communicate with database 	 products.

 Configure Hive to Work
 	 with JDBC

 The Hive JDBC
 	 driver lets you access Hive from a Java program that you write, or from a
 	 Business Intelligence or similar application that uses JDBC to communicate with
 	 database products.

 The default JDBC 2.0 port is
 		 21050. Hive accepts JDBC connections through port 21050 by default. Make sure
 		 this port is available for communication with other hosts on your network. For
 		 example, ensure that the port is not blocked by firewall software.
 		

 Prerequisites

 You must have an application
 		 that can use the Hive JDBC driver to connect to a Hive server.
 		

 Procedure

 		
 	
 Open a command shell,
 			 such as Bash or PuTTY, and log in to the Hive server node.
 		

 		
 	
 Create the file
 			 HiveJdbcClient.java with the Java code to connect to
 			 the Hive Server.
 		
 import java.sql.SQLException;
import java.sql.Connection;
import java.sql.ResultSet;
import java.sql.Statement;
import java.sql.DriverManager;
public class HiveJdbcClient {
	private static String driverName = "org.apache.hadoop.hive.jdbc.HiveDriver";
	/**
	* @param args
	* @throws SQLException
	**/
	public static void main(String[] args) throws SQLException {
		try {
			Class.forName(driverName);
		} catch (ClassNotFoundException e){
			// TODO Auto-generated catch block
			e.printStackTrace();
			System.exit(1);
		}
		Connection con = DriverManager.getConnection("jdbc:hive://localhost:10000/default", "", "");
		Statement stmt = con.createStatement();
		String tableName = "testHiveDriverTable";
		stmt.executeQuery("drop table " + tableName);
		ResultSet res = stmt.executeQuery("create table " + tableName + " (key int, value string)");
		// show tables
		String sql = "show tables '" + tableName + "'";
		System.out.println("Running: " + sql);
		res = stmt.executeQuery(sql);
		if (res.next()) {
			System.out.println(res.getString(1));
		}
		// describe table
		sql = "describe " + tableName;
		System.out.println("Running: " + sql);	
		res = stmt.executeQuery(sql);
		while (res.next()) {
			System.out.println(res.getString(1) + "\t" + res.getString(2));
		}
		// load data into table
		// NOTE: filepath has to be local to the hive server
		// NOTE: /tmp/test_hive_server.txt is a ctrl-A separated file with two fields per line
		String filepath = "/tmp/test_hive_server.txt";
		sql = "load data local inpath '" + filepath + "' into table " + tableName;
		System.out.println("Running: " + sql);
		res = stmt.executeQuery(sql);
		// select * query
		sql = "select * from " + tableName;
		System.out.println("Running: " + sql);
		res = stmt.executeQuery(sql);
		while (res.next()){
			System.out.println(String.valueOf(res.getInt(1)) + "\t" + res.getString(2));
		}
		// regular hive query
		sql = "select count(1) from " + tableName;
		System.out.println("Running: " + sql);
		res = stmt.executeQuery(sql);
		while (res.next()){
			System.out.println(res.getString(1));
		}
	}
}

 		
 	
 Run the JDBC code using
 			 one of the following methods.
 		

 			

 	

 Run the
 				javac command
 				identifying the Java code containing the JDBC code.javac
 				 HiveJdbcClient.java
 			

 		

 			

 	

 Run a shell
 				script to populate the data file, define the classpath, and invoke the JDBC
 				client.
 			

 		

 The example below uses
 			 Apache Hadoop 1.1.2 distribution. If you are using a different Hadoop
 			 distribution, you must update the value of the
 			 HADOOP_CORE variable to correspond to the version of
 			 the distribution you are using.
 		

 #!/bin/bash
HADOOP_HOME=/usr/lib/hadoop
HIVE_HOME=/usr/lib/hive
echo -e '1\x01foo' > /tmp/test_hive_server.txt
echo -e '2\x01bar' >> /tmp/test_hive_server.txt
HADOOP_CORE=`ls /usr/lib/hadoop-1.1.2/hadoop-core-*.jar`
CLASSPATH=.:$HADOOP_CORE:$HIVE_HOME/conf
for jar_file_name in ${HIVE_HOME}/lib/*.jar
do
CLASSPATH=$CLASSPATH:$jar_file_name
done
java -cp $CLASSPATH HiveJdbcClient

 	

 Either of these
 		methods establishes a JDBC connection with the Hive server using the host and
 		port information that you specify in the Java application or shell script.
 	

 Configure Hive to Work
 	 with ODBC

 The Hive ODBC
 	 driver allows you to access Hive from a program that you write, or a Business
 	 Intelligence or similar application that uses ODBC to communicate with database
 	 products.

 To access Hive data using
 		 ODBC, use the ODBC driver recommended for use with your Hadoop distribution.
 		

 Prerequisites

 		

 	

 Verify that the Hive ODBC
 			 driver supports the application or the third-party product that you intend to
 			 use.
 		

 		

 	

 Download an appropriate
 			 ODBC connector and configure it for use with your environment.
 		

 		

 	

 Configure a Data Source
 			 Name (DSN).
 			

 DSNs specify how an
 				application connects to Hive or other database products. Refer to your
 				particular application's documentation to understand how it connects to Hive
 				and other database products using ODBC.
 			

 		

 Procedure

 		
 	
 Open the
 			 ODBC Data
 				Source Administrator from the Windows
 			 Start menu.
 		

 		
 	
 Click the
 			 System
 				DSN tab, and click
 			 Add.
 		

 		
 	
 Select the ODBC driver
 			 that you want to use with your Hadoop distribution, and click
 			 Finish.
 		

 		
 	
 Enter values for the
 			 following fields.
 		

 	

 Option

 	

 Description

 			
 			

 	

 Data Source Name
 				

 				
 	

 Type a name by which to identify the DSN.

 			

 			

 	

 Host

 				
 	

 Fully qualified hostname or IP address of the node running
 				 the Hive service.
 				

 			

 			

 	

 Port

 				
 	

 Port number for the Hive service. The default is 21000.
 				

 			

 			

 	

 Hive Server Type
 				

 				
 	

 Set to HiveServer1 or HiveServer2.
 				

 			

 			

 	

 Authentication

 				
 	

 If you are using
 					 Hiveserver2, specify the following.
 				

 					

 	

 Mechanism. Set to
 						User Name.
 					

 					

 	

 User Name. User
 						name with which to run Hive queries.
 					

 				

 			

 		

 		
 	
 Click
 			 OK.
 		

 		
 	
 Click
 			 Test to test the
 			 ODBC connection.
 		

 		
 	
 After you verify that
 			 the connection works, click
 			 Finish.
 		

 The new
 			 ODBC connector appears in the
 			 User Data
 				Sources list.
 		

 	

 What to do next

 Configure the application to
 		 work with your Hadoop distribution's Hive service. See your particular
 		 application's documentation to understand how it connects to Hive and other
 		 database products that use ODBC.
 		

 	

 Configure Hive to Work with JDBC

 The Hive JDBC 	 driver lets you access Hive from a Java program that you write, or from a 	 Business Intelligence or similar
 application that uses JDBC to communicate with 	 database products.

 	

 Configure Hive to Work with ODBC

 The Hive ODBC 	 driver allows you to access Hive from a program that you write, or a Business 	 Intelligence or similar application
 that uses ODBC to communicate with database 	 products.

 Troubleshooting

 The
 	 troubleshooting topics provide solutions to problems that you might encounter
 	 when using Big Data Extensions.

 	

 Log Files for Troubleshooting

 Big Data 	 Extensions and Serengeti create log files that provide system and status 	 information that you can use to troubleshoot
 deployment and operation problems. 	

 	

 Configure Serengeti Logging Levels

 The Serengeti 	 system and back-end tasks use Apache log4j, with the default logging level 	 INFO, to log messages. You can
 configure the logging level to customize the 	 amount and type of information shown in the system and event logs.

 	

 Collect Log Files for Troubleshooting

 You can collect 	 log files from the Serengeti server or from a cluster's nodes to help you and 	 the VMware support team
 with troubleshooting.

 	

 Cannot Upgrade a Non-Running Cluster's Virtual Machine Components

 When you upgrade a cluster's Big Data Extensions virtual machine components, you must use vCenter Server to power on the
 nodes. If you power on the nodes by any other method, you must manually reset the cluster's status and rerun the upgrade
 script.

 	

 Big Data Extensions Virtual Appliance Upgrade Fails

 The upgrade of the Big 			 Data Extensions virtual appliance might fail. If the upgrade process fails, you can try the
 upgrade again.

 	

 Troubleshooting Cluster Creation Failures

 The cluster 	 creation process can fail for many reasons. 	

 	

 Cannot Restart a or Reconfigure a Cluster After Changing Its Distribution

 After you change a cluster's distribution vendor or distribution version, but not the distribution name, the cluster cannot
 be restarted or reconfigured.

 	

 Virtual Machine Cannot Get IP Address

 When you run a Serengeti command, it fails.

 	

 vCenter Server Connections Fail to Log In

 The Serengeti Management Server tries but fails to connect to vCenter Server.

 	

 SSL Certificate Error When Connecting to Non-Serengeti Server with the vSphere Console

 From the vSphere Web Client, you cannot connect to a non-Serengeti server.

 	

 Serengeti Operations Fail After You Rename a Resource in vSphere

 After you use vSphere to rename a resource, Serengeti commands fail for all Serengeti clusters that use that resource.

 	

 A New Plug-In Instance with the Same or Earlier Version Number as a Previous Plug-In Instance Does Not Load

 When you install a new Big Data Extensions plug-in instance that has the same or earlier version as a previous Big Data
 Extensions plug-in instance, the previous version is loaded instead of the new version.

 	

 MapReduce Job Fails to Run and Does Not Appear In the Job History

 A submitted MapReduce job fails to run and does not appear in the job history.

 	

 Cannot Submit MapReduce Jobs for Compute-Only Clusters with External Isilon HDFS

 You cannot submit MapReduce Jobs for compute-only clusters that point to an external Isilon HDFS.

 	

 MapReduce Job Stops Responding on a PHD or CDH4 YARN Cluster

 A MapReduce job stops responding on a PHD or CDH4 YARN cluster with one DataNode and one NodeManager agent, each with
 378MB of memory.

 	

 Unable to Connect the Big Data Extensions Plug-In to the Serengeti Server

 When you install Big Data Extensions on vSphere 5.1 or later, the connection to the Serengeti Management Server fails
 to authenticate.

 	

 Cannot Perform Serengeti Operations after Deploying Big Data Extensions

 If the Big Data Extensions plug-in cannot communicate with vCenter Server during initialization, internal errors occur
 and you cannot perform Serengeti operations.

 	

 Host Name and FQDN Do Not Match for Serengeti Management Server

 The Serengeti Management Server host name and Fully Qualified Domain Name (FQDN) must match before you can perform some
 Big Data Extensions operations, such as an upgrade.

 Log Files for
 	 Troubleshooting

 Big Data
 	 Extensions and Serengeti create log files that provide system and status
 	 information that you can use to troubleshoot deployment and operation problems.
 	

 	

 Log Files

 			

 				
 	

 Category
 				

 				
 	

 File Name
 				

 				
 	

 Information
 				

 				
 	

 Location
 				

 			

 		

 			

 				
 	

 Serengeti vApp deployment logs
 				

 				
 	

 					

 	

 serengeti-firstboot.log
 						
 					

 					

 	

 serengeti-firstboot.err
 						
 					

 				

 				
 	

 Deployment time messages, which you can use
 				 to troubleshoot an unsuccessful deployment.
 				

 				
 	

 /opt/serengeti/logs
 				

 			

 			

 				
 	

 Serengeti server service log
 				

 				
 	

 					

 	

 serengeti.log
 					

 				

 				
 	

 Web service component logs.
 				

 				
 	

 /opt/serengeti/logs
 				

 			

 			

 				
 	

 Serengeti server installation and
 				 configuration log
 				

 				
 	

 					

 	

 ironfan.log
 					

 				

 				
 	

 Software installation and configuration
 				 information.
 				

 				
 	

 /opt/serengeti/logs
 				

 			

 			

 				
 	

 Serengeti server elastic scaling log
 				

 				
 	

 					

 	

 vhm.log
 					

 				

 				
 	

 Elastic scaling logs.
 				

 				
 	

 /opt/serengeti/logs
 				

 			

 		

 		

 Configure Serengeti
 	 Logging Levels

 The Serengeti
 	 system and back-end tasks use Apache log4j, with the default logging level
 	 INFO, to log messages. You can configure the logging level to customize the
 	 amount and type of information shown in the system and event logs.

 Procedure

 		
 	
 Open the
 			 /opt/serengeti/conf/log4j.properties
 			 file for editing.
 		

 		
 	
 Change the logging
 			 level.
 		

 		
 	
 Save your changes and
 			 close the file.
 		

 		
 	
 Stop and restart the
 			 Serengeti services.
 		

 	

 Collect Log Files for
 	 Troubleshooting

 You can collect
 	 log files from the Serengeti server or from a cluster's nodes to help you and
 	 the VMware support team with troubleshooting.

 If you include a cluster name
 		 when you run the command, the following log files are collected from each node
 		 in the specified cluster.
 		

 		

 	

 /var/log/hadoop
 		

 		

 	

 /var/log/hbase
 		

 		

 	

 /var/log/zookeeper
 		

 		

 	

 /var/chef/cache/chef-stacktrace.out
 			
 		

 		

 If you do not include a
 		 cluster name when you run the command, the following log files are collected
 		 from the Serengeti Management Server.
 		

 		

 	

 /opt/serengeti/logs
 		

 		

 	

 /opt/serengeti/conf
 		

 		

 	

 /var/log/messages
 		

 		

 Note

 The log files that are
 		 collected from each node or the Serengeti Managament Server are configured in
 		 the
 		 /opt/serengete/etc/support/cluster.files
 		 and
 		 /opt/serengeti/etc/support/serengeti.files
 		 files, respectively. To change which log files are collected, edit the
 		 applicable FILES file.
 		

 Procedure

 		
 	
 Open a command
 			 shell, such as Bash or PuTTY, and log in to the Serengeti Management Server as
 			 user
 			 serengeti.
 		

 		
 	
 Change to the directory
 			 where you want the log files stored.
 		

 		
 	
 Run the
 			 serengeti-support.sh
 			 script.
 		
 serengeti-support.sh cluster_name

 	

 Big Data Extensions collects
 		 the log files and saves them in a single tarball in the Serengeti Management
 		 Server directory from which the command was run.
 		

 Cannot Upgrade a
 Non-Running Cluster's Virtual Machine Components

 When you upgrade a
 cluster's Big Data Extensions virtual machine components, you must use vCenter
 Server to power on the nodes. If you power on the nodes by any other method,
 you must manually reset the cluster's status and rerun the upgrade script.

 Problem

 While upgrading a cluster's big Data
 Extensions virtual machine components, a cluster might experience bootstrapping
 failures.

 Cause

 The cluster was started by a method
 other than using vCenter Server, such as the Big Data Extensions plug-in or the
 Serengeti Command-Line Interface.

 Solution

 	
 Open a command shell, such as
 	 Bash or PuTTY, and log in to the Serengeti Management Server as user
 	 serengeti.

 	
 Set the cluster's status to
 	 RUNNING.

 set-cluster-status.sh cluster-name RUNNING

 	
 Run the
 	 serengeti-upgrade-cluster.sh
 	 script.

 serengeti-upgrade-cluster.sh cluster-name

 	
 Stop and restart the cluster.

 You can use the vSphere Web
 	 Client or the Serengeti Command-Line Interface.

 This example shows how
 	 to use the Serengeti Command-Line Interface to stop and restart the cluster.
 	

 cluster stop --name cluster-name
cluster start --name cluster-name

 Big Data Extensions
 Virtual Appliance Upgrade Fails

 The upgrade of the
 Big
 			 Data Extensions virtual appliance might fail. If the upgrade process
 fails, you can try the upgrade again.

 Problem

 The upgrade of the
 Big
 			 Data Extensions virtual appliance does not succeed.

 Solution

 	
 Revert to the prior state
 	 for both of the virtual machines for the
 	 Big
 			 Data Extensions virtual appliance based on the snapshots that
 	 vSphere
 			 Update Manager took.
 	

 	
 Reboot the virtual appliance.

 	
 Resolve the blocking issue.

 	
 Restart the remediation
 	
 	 task.

 Troubleshooting Cluster
 	 Creation Failures

 The cluster
 	 creation process can fail for many reasons.
 	

 	

 If cluster creation fails, try
 		to resume the process.
 	

 		

 	

 If you created the cluster
 		 with the Serengeti Command-Line Interface, run the
 		 cluster create
 			 ... --resume command.
 		

 		

 	

 If you created the cluster
 		 with the vSphere Web Client, select the cluster, right-click, and select
 		 Resume.
 		

 	

 	

 If you cannot resume the process
 		and successfully create the cluster, see the troubleshooting topics in this
 		section.
 	

 	

 Bootstrap Failed 401 Unauthorized Error

 When you run the cluster 	 create or cluster create ... 	 --resume command, the command can fail. The reason it failed is logged to the associated Serengeti server installation and configuration
 log file, /opt/serengeti/logs/ironfan.log.

 	

 Cannot Create a Cluster with the template-cluster-spec.json File

 If you use the /opt/serengeti/conf/hdfs-hbase-template-spec.json from the Serengeti server virtual machine to create a cluster, cluster creation fails.

 	

 Insufficient Storage Space

 If sufficient resources are not available when you run the cluster 	 create or cluster create ... 	 --resume command, cluster creation fails.

 	

 Distribution Download Failure

 If the Hadoop distribution’s server is down when you run the cluster 	 create or cluster create ... 	 --resume command, cluster creation fails.

 	

 Serengeti Management Server IP Address Unexpectedly Changes

 The IP address of the Serengeti Management Server changes unexpectedly.

 	

 After Disconnecting a Host from vCenter Server the Cluster Resume Process Fails

 If you disconnect a host from vCenter Server after a failed cluster creation attempt, you cannot successfully resume the
 cluster creation.

 	

 Cluster Provisioning Stops Responding if Virtual Machines are Powered Off or Reset During Bootstrapping

 When you create, configure, or resume creating or configuring a cluster, the process stops responding.

 	

 HBase Cluster Creation or Job Fails when Time Difference Among Nodes is More than 30 Seconds

 If the time difference among nodes is more than 30 seconds, you must synchronize the times before you can create an HBase
 cluster or run jobs.

 Bootstrap Failed 401
 Unauthorized Error

 When you run the
 cluster
 	 create or
 cluster create ...
 	 --resume command, the command can fail. The reason it failed is
 logged to the associated Serengeti server installation and configuration log
 file,
 /opt/serengeti/logs/ironfan.log.

 Problem

 The
 cluster
 	 create or
 cluster create ...
 	 --resume command fails.

 	

 On the Command-Line Interface,
 	 an error message appears:
 	

 Bootstrap Failed

 	

 In the Serengeti server
 	 installation and configuration log file,
 	 /opt/seregeti/logs/ironfan.log,
 	 an error message appears:
 	

 [Fri, 09 Aug 2013 01:24:01 +0000] INFO: *** Chef 11.X.X *** [Fri, 09 Aug 2013 01:24:01 +0000] INFO: Client key /home/ubuntu/chef-repo/client.pem is not present - registering [Fri, 09 Aug 2013 01:24:01 +0000] INFO: HTTP Request Returned 401 Unauthorized: Failed to authenticate. Please synchronize the clock on your client [Fri, 09 Aug 2013 01:24:01 +0000] FATAL: Stacktrace dumped to /var/chef/cache/chef-stacktrace.out [Fri, 09 Aug 2013 01:24:01 +0000] FATAL: Net::HTTPServerException: 401 "Unauthorized"

 Cause

 This error occurs if the Serengeti
 Management Server and the failed virtual machine clocks are not synchronized.

 Solution

 From the vSphere Client, configure
 all ESXi hosts to synchronize their clocks with the same NTP server.

 After you correct the clocks, you
 can run the
 cluster create ...
 	 --resume command to complete the cluster provisioning process.

 Cannot Create a Cluster
 with the template-cluster-spec.json File

 If you use the
 /opt/serengeti/conf/hdfs-hbase-template-spec.json
 from the Serengeti server virtual machine to create a cluster, cluster creation
 fails.

 Problem

 The
 cluster
 	 create or
 cluster create ...
 	 --resume command fails, and the Command-Line Interface displays an
 error message:

 cluster cluster_name create failed: Unrecognized field "groups" (Class com.vmware.bdd.apitypes.ClusterCreate), not marked as ignorable at [Source: java.io.StringReader@7563a320; line: 3, column: 13] (through reference chain: com.vmware.bdd.apitypes.ClusterCreate["groups"])

 Cause

 The
 /opt/serengeti/conf/template-cluster-spec.json
 file is for Serengeti Management Server internal use only. It is not a valid
 cluster specification file.

 Solution

 Create your own cluster
 specification file.

 Sample cluster specification files
 are in the
 /opt/serengeti/samples
 directory.

 Insufficient Storage
 Space

 If sufficient
 resources are not available when you run the
 cluster
 	 create or
 cluster create ...
 	 --resume command, cluster creation fails.

 Problem

 The
 cluster
 	 create or
 cluster create ...
 	 --resume command fails, and the Command-Line Interface displays the
 following error message:

 cluster $CLUSTER_NAME create failed: cannot find a host with enough storage to place base nodes [$NODE_NAME] you can get task failure details from serengeti server logs /opt/serengeti/logs/serengeti.log /opt/serengeti/logs/ironfan.log

 Cause

 This error occurs if sufficient
 datastore space is not available.

 Solution

 	
 Review the
 	 serengeti.log file,
 	 and search for the phrase
 	 cannot find host with enough.

 This information shows the
 		Serengeti server snapshot of the vCenter Server cluster environment immediately
 		after the placement failure.
 	

 You can also find information
 		about the datastore name and its capacity. Additionally, you can find the
 		cluster specification file that you used, and information for the nodes that
 		have been successfully placed.
 	

 	
 Review your cluster
 	 specification file.

 The cluster specification
 	 file defines the cluster’s datastore requirements and determines the available
 	 space on the datastore that you added to Serengeti. Use this information to
 	 determine which storage is insufficient.

 For example, if there
 	 is insufficient LOCAL datastore capacity for worker nodes, you must add
 	 additional LOCAL datastores to the Serengeti server and assign them to the
 	 cluster.

 Distribution Download
 Failure

 If the Hadoop
 distribution’s server is down when you run the
 cluster
 	 create or
 cluster create ...
 	 --resume command, cluster creation fails.

 Problem

 If the Hadoop distribution’s server
 is down when you run the
 cluster
 	 create or
 cluster create ...
 	 --resume command, cluster creation fails. The reason the command
 failed is logged.

 	

 On the Command-Line Interface,
 	 the following error message appears:
 	

 Bootstrap Failed

 	

 For tarball-deployed
 	 distributions, the following error message is logged to the associated
 	 background task log,
 	 /opt/serengeti/logs/ironfan.log:
 	
 	

 Downloading tarball tarball_url failed

 	

 For Yum-deployed distributions,
 	 the following error message is logged to the associated background task log,
 	 /opt/serengeti/logs/ironfan.log:
 	
 	

 Errno::EHOSTUNREACH: remote_file[/etc/yum.repos.d/cloudera-cdh4.repo] (hadoop_common::add_repo line 45) had an error: Errno::EHOSTUNREACH: No route to host - connect(2)

 Cause

 The package server is down.

 	

 For tarball-deployed
 	 distributions, the package server is the Serengeti Management Server.

 	

 For Yum-deployed distributions,
 	 the package server is the source of the Yum-deployed distribution: either the
 	 official Yum repository or your local Yum server.

 Solution

 	
 Ensure that the package is
 	 reachable.

 	

 Distribution
 		 Type

 	

 Requirement

 	
 	

 	

 tarball-deployed

 		
 	

 Ensure that the
 		 httpd service on the Serengeti Management Server is
 		 running.

 	

 	

 	

 Yum-deployed

 		
 	

 Ensure that the Yum repository file URLs are correctly configured
 		 in the manifest file.

 	

 	
 Ensure that you can download
 	 the necessary file from the failed node.

 	

 Distribution Type

 	

 Necessary
 		 File

 	
 	

 	

 tarball-deployed
 		

 		
 	

 tarball

 	

 	

 	

 Yum-deployed

 		
 	

 Yum repository file

 	

 Serengeti Management
 Server IP Address Unexpectedly Changes

 The IP address of the Serengeti Management Server changes unexpectedly.

 Problem

 When you create a cluster after the
 Serengeti Management Server IP address changes, the cluster creation fails with
 a bootstrap failure.

 Cause

 The network setting is DHCP.

 Solution

 Restart the Serengeti
 Management Server virtual machine.

 After Disconnecting a
 Host from vCenter Server the Cluster Resume Process Fails

 If you disconnect a
 host from vCenter Server after a failed cluster creation attempt, you cannot
 successfully resume the cluster creation.

 Problem

 If cluster creation fails, and then
 you disconnect the affected host from vCenter Server and try to resume the
 cluster creation process, it fails and you receive the following error message:

 cluster
 	 cluster-name resume
 	 failed: Failed to create virtual machine cluster
 	 cluster-name.

 Cause

 When you disconnect the host from
 vCenter Server, the host's virtual machines become unavailable. When you try to
 resume the cluster creation, the Serengeti Management Server cannot remove the
 unavailable virtual machines from the disconnected host.

 Solution

 	
 Manually remove the
 	 affected hosts from vCenter Server.

 	
 Repeat the cluster create
 	 resume process.

 Cluster Provisioning
 Stops Responding if Virtual Machines are Powered Off or Reset During
 Bootstrapping

 When you create,
 configure, or resume creating or configuring a cluster, the process stops
 responding.

 Problem

 If you create, configure, or resume
 creating or configuring a cluster, and then power off or reset a virtual
 machine while it is bootstrapping, the cluster provisioning process stops
 responding.

 Cause

 When a virtual machine is powered
 off or reset during bootstrapping, its SSH connection stops responding.

 Solution

 	
 Do one of the following:

 	

 	

 If you are using the
 		Serengeti Command-Line Interface, press Ctrl+C.
 	

 	

 	

 If you are using the
 		vSphere Web Client, no action is required.
 	

 	
 Open a command shell, such as
 	 Bash or PuTTY, and log in to the Serengeti Management Server as user
 	 serengeti.

 	
 Kill the failed cluster
 	 provisioning process.

 ps ax | grep knife | grep cluster-name | head -1 | awk '{print $1}' | xargs kill -9

 	
 Force the cluster's status to
 	 PROVISION_ERROR.

 set-cluster-status.sh cluster-name PROVISION_ERROR

 	
 Use the vSphere Web Client to
 	 log in to vCenter Server.

 	
 Power on any virtual machines
 	 in the cluster that are powered off.

 	
 Resume the cluster creation
 	 process.

 	

 	

 If you created the
 		cluster with the Serengeti Command-Line Interface, run the
 		cluster create ...
 		 --resume command.
 	

 	

 	

 If you created the
 		cluster with the vSphere Web Client, select the cluster, right-click, and
 		select
 		Resume.
 	

 HBase Cluster Creation or
 Job Fails when Time Difference Among Nodes is More than 30 Seconds

 If the time
 difference among nodes is more than 30 seconds, you must synchronize the times
 before you can create an HBase cluster or run jobs.

 Problem

 If you attempt to create an HBase
 cluster with nodes whose times are more than 30 seconds apart, the cluster
 creation might fail. If it succeeds, any HBase jobs that you run will fail.

 Cause

 HBase requires that the time
 difference between its master-server and region-server nodes be 30 seconds or
 less.

 Solution

 	
 Make sure that the NTP
 	 server is running on all ESXi hosts and that the time difference among all ESXi
 	 hosts is less than 30 seconds.

 Wait a few minutes to let
 	 the nodes synchronize their time with their ESXi hosts.

 	
 Make sure that the time
 	 difference among nodes in the cluster is less than 30 seconds.

 	

 	
 Open a command shell, such
 		 as Bash or PuTTY, and log in to the Serengeti Management Server as user
 		 serengeti.
 		

 	

 	
 Run the
 		 serengeti-ssh.sh
 		 script.
 		
 serengeti-ssh.sh hbase_cluster_name date

 	

 	
 If the times are more than
 		 30 seconds apart, repeat steps 1 and 2.
 		

 	
 Start the failed process or
 	 services.

 	

 	

 If the original
 		cluster creation failed, try to resume the cluster creation process.
 		

 		

 	

 If you created the cluster
 			 with the Serengeti Command-Line Interface, run the
 			 cluster create
 				... --resume command.
 		

 		

 	

 If you created the cluster
 			 with the vSphere Web Client, select the cluster, right-click, and select
 			 Resume.
 		

 		

 	

 	

 If the cluster resume
 		process failed, try again to resume it.
 	

 	

 	

 If the cluster
 		creation succeeded but running a job failed, start the failed services.
 		

 		

 	

 If you are using the
 			 Serengeti Command-Line Interface, run the following commands.
 			

 cluster export --name cluster_name --specFile /tmp/1
cluster config --name cluster_name --specFile /tmp/1 --yes

 		

 	

 If you are using the
 			 vSphere Web Client, stop and restart the cluster.
 		

 		

 Cannot Restart a or
 Reconfigure a Cluster After Changing Its Distribution

 After you change a
 cluster's distribution vendor or distribution version, but not the distribution
 name, the cluster cannot be restarted or reconfigured.

 Problem

 When you try to restart or
 reconfigure a cluster after changing its distribution vendor or distribution
 version in the manifest, you receive the following error message:

 Bootstrap Failed

 Cause

 When you manually change an existing
 distribution's vendor or version in the manifest file and reuse a
 distribution's name, the Serengeti server cannot start the node.

 Solution

 	
 Revert the manifest file.

 	
 Use the
 	 config-distro.rb tool to add a new distribution, with a
 	 unique name, for the distribution vendor and version that you want.

 Virtual Machine Cannot
 Get IP Address

 When you run a
 Serengeti command, it fails.

 Problem

 A Serengeti command fails, and the
 Command-Line Interface displays the following error message:

 Virtual Machine Cannot Get IP Address

 Cause

 This error occurs when a network
 configuration error occurs.

 For static IP, the cause is
 typically an IP address conflict.

 For DHCP, common causes include:

 	

 The number of virtual machines
 	 that require IPs exceeds the available DHCP addresses.

 	

 The DHCP server fails to
 	 allocate sufficient addresses.

 	

 The DHCP renew process failed
 	 after an IP address expires.

 Solution

 	
 Verify that the vSphere port
 	 group has enough available ports for the new virtual machine.

 	
 If the network is using
 	 static IP addressing, ensure that the IP address range is not used by another
 	 virtual machine.

 	
 If the network is using DHCP
 	 addressing, ensure that an IP address is available to allocate for the new
 	 virtual machine.

 vCenter Server
 Connections Fail to Log In

 The Serengeti
 Management Server tries but fails to connect to vCenter Server.

 Problem

 The Serengeti Management Server
 tries and fails to connect to vCenter Server.

 Cause

 vCenter Server is unreachable for
 any reason, such as network issues or too many running tasks.

 Solution

 Ensure
 that vCenter Server is reachable.

 	

 Connect to vCenter Server with
 	 the vSphere Web Client or the VMware Infrastructure Client (VI Client) .

 	

 Ping the vCenter Server IP
 	 address to verify that the Serengeti Management Server is connecting to the
 	 correct IP address.

 SSL Certificate Error
 When Connecting to Non-Serengeti Server with the vSphere Console

 From the vSphere
 Web Client, you cannot connect to a non-Serengeti server.

 Problem

 When you use the Big Data Extensions
 plug-in to vCenter Server and try to connect to a non-Serengeti server, you
 receive an error message:

 SSL error:
Check certificate failed.
Please select a correct serengeti server.

 Cause

 When you use the Big Data Extensions
 plug-in, you can connect only to Serengeti servers.

 Solution

 Connect only to Serengeti servers.
 Do not perform certificate-related operations.

 Serengeti Operations Fail
 After You Rename a Resource in vSphere

 After you use
 vSphere to rename a resource, Serengeti commands fail for all Serengeti
 clusters that use that resource.

 Problem

 If you use vSphere to rename a
 Serengeti resource that is used by provisioned Serengeti clusters, Serengeti
 operations fail for the clusters that use that resource. This problem occurs
 for vCenter Server resource pools, datastores, and networks that you add to
 Serengeti, and their related hosts, vCenter Server clusters, and so on. The
 error message depends on the type of resource, but generally indicates that the
 resource is inaccessible.

 Cause

 The Serengeti resource mapping
 requires that resource names do not change.

 Solution

 Use vSphere to revert the resource
 to its original name.

 A New Plug-In Instance
 with the Same or Earlier Version Number as a Previous Plug-In Instance Does Not
 Load

 When you install a
 new Big Data Extensions plug-in instance that has the same or earlier version
 as a previous Big Data Extensions plug-in instance, the previous version is
 loaded instead of the new version.

 Problem

 When you install a new Big Data
 Extensions plug-in that has the same or lower version number as a previous Big
 Data Extensions plug-in, the previous version is loaded instead of the new
 version. This happens regardless of whether you uninstall the previous plug-in.

 Cause

 When you uninstall a plug-in
 instance, the vSphere Web client does not remove the plug-in instance package
 from the Serengeti server.

 After you install a plug-in instance with the same or earlier version
 number as the previous plug-in instance, and try to load the new plug-in
 instance, vSphere finds the previous plug-in instance package in its local
 directory. vSphere does not download the new plug-in instance package from the
 remote Serengeti server.

 Solution

 	
 Uninstall the old plug-in
 	 instance.

 	
 Remove the old plug-in
 	 instance.

 	

 	

 For vCenter Server
 		Appliance instances, delete the
 		/var/lib/vsphere-client/vc-packages/vsphere-client-serenity/vsphere-bigdataextensions-version
 		folder.
 	

 	

 	

 For vSphere Web client
 		servers on Windows, delete the
 		%ProgramData%/vmware/vSphere Web
 		 Client/vc-packages/vsphere-client-serenity/vsphere-bigdataextensions-version
 		folder.
 	

 	
 Restart the vSphere Web
 	 Client.

 	

 	

 For vCenter Server
 		Appliance instances, restart the vSphere Web Client service at the vCenter
 		Server Appliance Web console,
 		http://$vCenter-Server-Appliance-IP:5480
 		
 	

 	

 	

 For vSphere Web Client
 		servers on Windows, restart the vSphere Web Client service from the services
 		console.
 	

 	
 Install the new plug-in
 	 instance.

 MapReduce Job Fails to
 Run and Does Not Appear In the Job History

 A submitted
 MapReduce job fails to run and does not appear in the job history.

 Problem

 When you submit a MapReduce job and
 the workload is heavy, the MapReduce job does not run, and it does not appear
 in the MapReduce job history.

 Cause

 During heavy workloads, the
 JobTracker or NameNode service might be too busy to respond to vSphere HA
 monitoring within the configured timeout value. When a service does not respond
 to vSphere HA request, vSphere restarts the affected service.

 Solution

 	
 Stop the HMonitor service.

 When you stop the HMonitor
 	 service, vSphere HA failover is disabled.

 	

 	
 Open a command shell, such
 		 as Bash or PuTTY, and log in to the affected cluster node.
 		

 	

 	
 Stop the HMonitor service.
 		
 		
 sudo /etc/init.d/hmonitor-*-monitor stop

 	
 Increase the JobTracker
 	 vSphere timeout value.

 	

 	
 Open the
 		 /user/lib/hadoop/monitor/vm-jobtracker.xml
 		 file for editing.
 		

 	

 	
 Find the
 		 service.monitor.probe.connect.timeout property.
 		

 	

 	
 Change the value of the
 		 <value> element.
 		

 	

 	
 Save your changes and
 		 close the file.
 		

 	
 Increase the NameNode vSphere
 	 timeout value.

 	

 	
 Open the
 		 /user/lib/hadoop/monitor/vm-namenode.xml
 		 file for editing.
 		

 	

 	
 Find the
 		 service.monitor.portprobe.connect.timeout property.
 		

 	

 	
 Change the value of the
 		 <value> element.
 		

 	

 	
 Save your changes and
 		 close the file.
 		

 	
 Start the HMonitor service.

 sudo /etc/init.d/hmonitor-*-monitor start

 Cannot Submit MapReduce
 Jobs for Compute-Only Clusters with External Isilon HDFS

 You cannot submit
 MapReduce Jobs for compute-only clusters that point to an external Isilon HDFS.

 Problem

 If you deploy a compute-only cluster
 with an external HDFS pointing to Isilon, the deployment appears to be
 successful. However, the JobTracker is in safe mode, which does not let you
 submit MapReduce jobs.

 Cause

 JobTracker requires a user named
 mapred.

 Solution

 	
 SSH into the Isilon cluster.

 	
 Add the
 	 mapred user to the Isilon system's wheel group.

 pw useradd mapred -G wheel

 MapReduce Job Stops
 Responding on a PHD or CDH4 YARN Cluster

 A MapReduce job
 stops responding on a PHD or CDH4 YARN cluster with one DataNode and one
 NodeManager agent, each with 378MB of memory.

 Problem

 MapReduce jobs stop responding when
 you run them on a PHD or CDH4 YARN cluster with one data node and one
 NodeManager agent.

 Cause

 Insufficient memory resources.

 Solution

 	
 Create a PHD or CDH4 YARN
 	 cluster with two DataNodes and two NodeManagers.

 	
 Rerun the MapReduce job.

 Unable to Connect the Big
 Data Extensions Plug-In to the Serengeti Server

 When you install Big
 Data Extensions on vSphere 5.1 or later, the connection to the Serengeti
 Management Server fails to authenticate.

 Problem

 The Big Data Extensions plug-in is
 unable to connect to the Serengeti server.

 Cause

 During the deployment, the Single
 Sign-On (SSO) link was not entered. The Serengeti Management Server cannot
 authenticate the connection from the plug-in.

 Solution

 Use the Serengeti Management Server
 Administration Portal to configure the SSO settings. See
 Configure vCenter Single Sign-On Settings for the Serengeti Management Server.

 If you still cannot connect the Big
 Data Extensions plug-in to the Serengeti Server, use the
 EnableSSOAuth utility.

 	

 Open a command shell, such as
 	 Bash or PuTTY, and log in to the Serengeti Management Server as user
 	 root.

 	

 Configure the SSO settings.
 	

 EnableSSOAuth https://vCenter-server-IP-address:7444/lookupservice/sdk

 	

 Restart the tomcat service.
 	

 /sbin/service tomcat restart

 	

 Connect the Big Data Extensions
 	 plug-in to the Serengeti Management Server.

 Cannot Perform Serengeti
 Operations after Deploying Big Data Extensions

 If the Big Data
 Extensions plug-in cannot communicate with vCenter Server during
 initialization, internal errors occur and you cannot perform Serengeti
 operations.

 Problem

 When you run a command, the
 Serengeti CLI or Big Data Extensions plug-in displays the following error.

 Internal error: REST API transport layer error.

 Cause

 The Serengeti Management Server must
 communicate with the vCenter Extension vService through the vCenter Server FQDN
 during initialization. The following scenarios can prevent you from performing
 Serengeti operations.

 	

 (vSphere 5.1) If the host name
 	 is not correctly set during vSphere installation, vCenter Server cannot receive
 	 the correct host name or FQDN, nor provide the correct information to the
 	 Serengeti Management Server. As a result, the Big Data Extensions plug-in
 	 cannot successfully communicate with vCenter Server.

 	

 (vSphere 5.5) If the vCenter
 	 Server Appliance is deployed into an OVF environment that has a static IP
 	 network configuration and a blank host name, the reverse lookup from the IP
 	 address cannot be performed. Without the reverse lookup, the host name is
 	 incorrectly set for the vCenter Server Appliance.

 	

 If vCenter Server is configured
 	 with an FQDN, but the Big Data Extensions vApp instance's DNS server cannot
 	 communicate with vCenter Server or cannot resolve the vCenter Server FQDN, the
 	 host name cannot be set.

 Solution

 For vSphere 5.1, set the host name.

 	

 Use the vSphere Web Client to
 	 log in to vCenter Server.

 	

 From the Inventory pane, click
 	 Big Data
 		Extensions, and click the
 	 Summary tab.

 	

 In the Connected Server dialog,
 	 click the name of the connected vCenter Server.

 	

 Click the
 	 Manage tab, click
 	 Settings, and from
 	 the tab's left navigation pane, click
 	 Advanced
 		Settings.

 	

 Find the keys related to the
 	 FQDN, and change their values from the incorrect FQDN to the correct FQDN or IP
 	 address.

 	

 Delete the existing Big Data
 	 Extensions vApp instance and install a new Big Data Extensions vApp instance.

 For vSphere 5.5, reinstall your
 environment.

 	

 Delete and reinstall the vCenter
 	 Server Appliance. During reinstallation, set the vCenter Server Appliance host
 	 name in the OVF properties.

 	

 Delete the existing Big Data
 	 Extensions vApp instance and install a new Big Data Extensions vApp instance.

 For DNS server or network problems,
 delete the existing Big Data Extensions vApp instance and install a new Big
 Data Extensions vApp instance that includes network connectivity and a DNS
 server that can resolve the vCenter Server FQDN.

 Host Name and FQDN Do Not
 Match for Serengeti Management Server

 The Serengeti
 Management Server host name and Fully Qualified Domain Name (FQDN) must match
 before you can perform some Big Data Extensions operations, such as an upgrade.

 Problem

 The Serengeti Management Server's
 host name and FQDN are not the same.

 Cause

 Certain sequences of deployment
 steps can cause the Serengeti Management Server's host name and FQDN to be
 different.

 Solution

 	
 Open a command shell, such as
 	 Bash or PuTTY, and log in to the Serengeti Management Server as user
 	 serengeti.

 	
 Create a new file for the
 	 set_hostname.sh
 	 script.

 touch /tmp/set_hostname.sh

 	
 Open the
 	 /tmp/set_hostname.sh
 	 file for editing, and add the following lines.

 ETHIP=`/sbin/ifconfig eth0 | grep "inet addr" | awk '{print $2}' | sed 's/addr://'`
FQDN=$ETHIP
RET=`/bin/ipcalc --silent --hostname $ETHIP`
if ["$?" = "0"]; then
 FQDN=`echo $RET | awk -F= '{print $2}'`
fi
echo "set hostname to ${FQDN}"
`hostname ${FQDN}`

 	
 Save your changes and close
 	 the file.

 	
 Run the
 	 set_hostname.sh
 	 script.

 sudo bash /tmp/set_hostname.sh

 	

 Log Files for Troubleshooting

 Big Data 	 Extensions and Serengeti create log files that provide system and status 	 information that you can use to troubleshoot
 deployment and operation problems. 	

 	

 Configure Serengeti Logging Levels

 The Serengeti 	 system and back-end tasks use Apache log4j, with the default logging level 	 INFO, to log messages. You can
 configure the logging level to customize the 	 amount and type of information shown in the system and event logs.

 	

 Collect Log Files for Troubleshooting

 You can collect 	 log files from the Serengeti server or from a cluster's nodes to help you and 	 the VMware support team
 with troubleshooting.

 	

 Cannot Upgrade a Non-Running Cluster's Virtual Machine Components

 When you upgrade a cluster's Big Data Extensions virtual machine components, you must use vCenter Server to power on the
 nodes. If you power on the nodes by any other method, you must manually reset the cluster's status and rerun the upgrade
 script.

 	

 Big Data Extensions Virtual Appliance Upgrade Fails

 The upgrade of the Big 			 Data Extensions virtual appliance might fail. If the upgrade process fails, you can try the
 upgrade again.

 	

 Troubleshooting Cluster Creation Failures

 The cluster 	 creation process can fail for many reasons. 	

 	

 Cannot Restart a or Reconfigure a Cluster After Changing Its Distribution

 After you change a cluster's distribution vendor or distribution version, but not the distribution name, the cluster cannot
 be restarted or reconfigured.

 	

 Virtual Machine Cannot Get IP Address

 When you run a Serengeti command, it fails.

 	

 vCenter Server Connections Fail to Log In

 The Serengeti Management Server tries but fails to connect to vCenter Server.

 	

 SSL Certificate Error When Connecting to Non-Serengeti Server with the vSphere Console

 From the vSphere Web Client, you cannot connect to a non-Serengeti server.

 	

 Serengeti Operations Fail After You Rename a Resource in vSphere

 After you use vSphere to rename a resource, Serengeti commands fail for all Serengeti clusters that use that resource.

 	

 A New Plug-In Instance with the Same or Earlier Version Number as a Previous Plug-In Instance Does Not Load

 When you install a new Big Data Extensions plug-in instance that has the same or earlier version as a previous Big Data
 Extensions plug-in instance, the previous version is loaded instead of the new version.

 	

 MapReduce Job Fails to Run and Does Not Appear In the Job History

 A submitted MapReduce job fails to run and does not appear in the job history.

 	

 Cannot Submit MapReduce Jobs for Compute-Only Clusters with External Isilon HDFS

 You cannot submit MapReduce Jobs for compute-only clusters that point to an external Isilon HDFS.

 	

 MapReduce Job Stops Responding on a PHD or CDH4 YARN Cluster

 A MapReduce job stops responding on a PHD or CDH4 YARN cluster with one DataNode and one NodeManager agent, each with
 378MB of memory.

 	

 Unable to Connect the Big Data Extensions Plug-In to the Serengeti Server

 When you install Big Data Extensions on vSphere 5.1 or later, the connection to the Serengeti Management Server fails
 to authenticate.

 	

 Cannot Perform Serengeti Operations after Deploying Big Data Extensions

 If the Big Data Extensions plug-in cannot communicate with vCenter Server during initialization, internal errors occur
 and you cannot perform Serengeti operations.

 	

 Host Name and FQDN Do Not Match for Serengeti Management Server

 The Serengeti Management Server host name and Fully Qualified Domain Name (FQDN) must match before you can perform some
 Big Data Extensions operations, such as an upgrade.

 topics/gfx/video.png

topics/gfx/caution_small.png

topics/gfx/logo.png
vmware

images/cover.png
vmware

vSphere Big Data Extensions 1.1

