
docs.hortonworks.com

http://docs.hortonworks.com

Hortonworks Data Platform Apr 13, 2015

ii

Hortonworks Data Platform : Automated Install with Ambari
Copyright © 2012, 2014 Hortonworks, Inc. Some rights reserved.

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

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

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

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

http://hortonworks.com/hadoop-training/
http://hortonworks.com/products/hdp/
http://hortonworks.com/hadoop-support/
http://hortonworks.com/hadoop-training
http://hortonworks.com/about-us/contact-us/
http://creativecommons.org/licenses/by-sa/3.0/legalcode
http://creativecommons.org/licenses/by-sa/3.0/legalcode
http://creativecommons.org/licenses/by-sa/3.0/legalcode

Hortonworks Data Platform Apr 13, 2015

iii

Table of Contents
1. Getting Ready ... 1

1.1. Determine Stack Compatibility .. 1
1.2. Meet Minimum System Requirements ... 2

1.2.1. Hardware Recommendations ... 2
1.2.2. Operating Systems Requirements ... 2
1.2.3. Browser Requirements ... 3
1.2.4. Software Requirements .. 3
1.2.5. JDK Requirements ... 4
1.2.6. Database Requirements ... 4
1.2.7. Memory Requirements ... 4
1.2.8. Package Size and Inode Count Requirements ... 5
1.2.9. Check the Maximum Open File Descriptors ... 5

1.3. Collect Information ... 5
1.4. Prepare the Environment .. 6

1.4.1. Check Existing Package Versions .. 7
1.4.2. Set Up Password-less SSH ... 7
1.4.3. Set up Service User Accounts ... 8
1.4.4. Enable NTP on the Cluster and on the Browser Host 8
1.4.5. Check DNS ... 9
1.4.6. Edit the Host File ... 9
1.4.7. Set the Hostname .. 9
1.4.8. Edit the Network Configuration File ... 9
1.4.9. Configuring iptables ... 10
1.4.10. Disable SELinux and PackageKit and check the umask Value 10

1.5. Using a Local Repository ... 11
1.5.1. Obtaining the Repositories ... 11
1.5.2. Ambari Repositories ... 11
1.5.3. HDP Stack Repositories .. 12
1.5.4. Setting Up a Local Repository .. 15
1.5.5. Getting Started Setting Up a Local Repository 15
1.5.6. Setting Up a Local Repository with No Internet Access 16
1.5.7. Setting up a Local Repository With Temporary Internet Access 18
1.5.8. Preparing The Ambari Repository Configuration File 20

2. Installing Ambari ... 22
2.1. Download the Ambari Repository ... 22
2.2. Set Up the Ambari Server ... 26

2.2.1. Setup Options .. 28
2.3. Start the Ambari Server .. 28

3. Installing, Configuring, and Deploying a HDP Cluster ... 30
3.1. Log In to Apache Ambari ... 30
3.2. Launching the Ambari Install Wizard .. 30
3.3. Name Your Cluster ... 31
3.4. Select Stack .. 31
3.5. Install Options .. 32
3.6. Confirm Hosts ... 33
3.7. Choose Services .. 34
3.8. Assign Masters ... 34
3.9. Assign Slaves and Clients .. 34

Hortonworks Data Platform Apr 13, 2015

iv

3.10. Customize Services .. 35
3.11. Review .. 36
3.12. Install, Start and Test .. 36
3.13. Complete .. 36

Hortonworks Data Platform Apr 13, 2015

1

1. Getting Ready
This section describes the information and materials you should get ready to install a HDP
cluster using Ambari. Ambari provides an end-to-end management and monitoring solution
for your HDP cluster. Using the Ambari Web UI and REST APIs, you can deploy, operate,
manage configuration changes, and monitor services for all nodes in your cluster from a
central point.

• Determine Stack Compatibility

• Meet Minimum System Requirements

• Collect Information

• Prepare the Environment

• Optional: Configure Local Repositories for Ambari

1.1. Determine Stack Compatibility
Use this table to determine whether your Ambari and HDP stack versions are compatible.

Ambari HDP 2.2 *1 HDP 2.1 *2 HDP 2.0 *3 HDP1.3

2.0.0 x x x

1.7.0 x x x x

1.6.1 x x x

1.6.0 x x x

1.5.1 x x x

1.5.0 x x

1.4.4.23 x x

1.4.3.38 x x

1.4.2.104 x x

1.4.1.61 x x

1.4.1.25 x x

1.2.5.17 x

*1: Ambari 2.0x does not install Accumulo, Hue, or Solr services for the HDP 2.2 Stack.

*2: Ambari 2.0x does not install Accumulo, Hue, Knox, or Solr services for the HDP 2.1
Stack.

*3: Ambari 2.0x does not install Hue for the HDP 2.0 Stack.

For more information about:

• Installing Accumulo, Hue, and Solr services, see Installing HDP Manually.

• Installing Spark, see Installing Spark.

• Installing Ranger, see Installing Ranger.

_determine_stack_compatibility.html
_meet_minimum_system_requirements.html
_collect_information.html
_prepare_the_environment.html
_using_a_local_repository.html
http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.2.4/bk_installing_manually_book/content/ch_getting_ready_chapter.html
http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.2.4/bk_installing_manually_book/content/ch_installing_spark_chapter.html
http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.2.4/bk_Ranger_Install_Guide/content/ch_overview_ranger_ambari_install.html

Hortonworks Data Platform Apr 13, 2015

2

1.2. Meet Minimum System Requirements
To run Hadoop, your system must meet the following minimum requirements:

• Hardware Recommendations

• Operating Systems Requirements

• Browser Requirements

• Software Requirements

• JDK Requirements

• Database Requirements

• Check the Maximum Open File Descriptors

1.2.1. Hardware Recommendations

There is no single hardware requirement set for installing Hadoop.

For more information about hardware components that may affect your installation, see
Hardware Recommendations For Apache Hadoop.

1.2.2. Operating Systems Requirements

The following, 64-bit operating systems are supported:

• Red Hat Enterprise Linux (RHEL) v6.x

• Red Hat Enterprise Linux (RHEL) v5.x (deprecated)

• CentOS v6.x

• CentOS v5.x (deprecated)

• Oracle Linux v6.x

• Oracle Linux v5.x (deprecated)

• SUSE Linux Enterprise Server (SLES) v11 SP4 (HDP 2.2 and later)

• SUSE Linux Enterprise Server (SLES) v11 SP3

• SUSE Linux Enterprise Server (SLES) v11 SP1 (HDP 2.2 and HDP 2.1)

• Ubuntu Precise v12.04

Important

The installer pulls many packages from the base OS repositories. If you do not
have a complete set of base OS repositories available to all your machines at
the time of installation you may run into issues.

_hardware_recommendations.html
_operating_systems_requirements.html
_browser_requirements.html
_software_requirements.html
_jdk_requirements.html
_database_requirements.html
_check_the_maximum_open_file_descriptors.html
http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.2.4/bk_cluster-planning-guide/content/ch_hardware-recommendations_chapter.html

Hortonworks Data Platform Apr 13, 2015

3

If you encounter problems with base OS repositories being unavailable, please contact your
system administrator to arrange for these additional repositories to be proxied or mirrored.
For more information see Using a Local Repository.

1.2.3. Browser Requirements

The Ambari Install Wizard runs as a browser-based Web application. You must have a
machine capable of running a graphical browser to use this tool. The minimum required
browser versions are:

• Windows (Vista, 7, 8)

• Internet Explorer 9.0

• Firefox 18

• Google Chrome 26

• Mac OS X (10.6 or later)

• Firefox 18

• Safari 5

• Google Chrome 26

• Linux (RHEL, CentOS, SLES, Oracle Linux, Ubuntu)

• Firefox 18

• Google Chrome 26

On any platform, we recommend updating your browser to the latest, stable version.

1.2.4. Software Requirements

On each of your hosts:

• yum and rpm (RHEL/CentOS/Oracle Linux)

• zypper and php_curl (SLES)

• apt (Ubuntu)

• scp, curl, unzip, tar, and wget

• OpenSSL (v1.01, build 16 or later)

• python v2.6

Important

• The Python version shipped with SUSE 11, 2.6.0-8.12.2, has a critical bug
that may cause the Ambari Agent to fail within the first 24 hours. If you

_using_a_local_repository.html

Hortonworks Data Platform Apr 13, 2015

4

are installing on SUSE 11, please update all your hosts to Python version
2.6.8-0.15.1.

• Python v2.7.9 or later is not supported due to changes in how Python
performs certificate validation.

1.2.5. JDK Requirements

The following Java runtime environments are supported:

• Oracle JDK 1.7_67 64-bit (default)

• Oracle JDK 1.6_31 64-bit (DEPRECATED)

• OpenJDK 7 64-bit (not supported on SLES) To install OpenJDK 7 for RHEL, run the
following command on all hosts:

yum install java-1.7.0-openjdk

1.2.6. Database Requirements

Ambari requires a relational database to store information about the cluster configuration
and topology. If you install HDP Stack with Hive or Oozie, they also require a relational
database. The following table outlines these database requirements:

Component Description

Ambari By default, will install an instance of PostgreSQL on the Ambari Server host. Optionally, to use an
existing instance of PostgreSQL, MySQL or Oracle. For further information, see Using Non-Default
Databases - Ambari.

Hive By default (on RHEL/CentOS/Oracle Linux 6), Ambari will install an instance of MySQL on the Hive
Metastore host. Otherwise, you need to use an existing instance of PostgreSQL, MySQL or Oracle. See
Using Non-Default Databases - Hive for more information.

Oozie By default, Ambari will install an instance of Derby on the Oozie Server host. Optionally, to use an
existing instance of PostgreSQL, MySQL or Oracle, see Using Non-Default Databases - Oozie for more
information.

Important

For the Ambari database, if you use an existing Oracle database, make sure
the Oracle listener runs on a port other than 8080 to avoid conflict with the
default Ambari port. Alternatively, refer to the Ambari Reference Guide for
information on Changing the Default Ambari Server Port.

1.2.7. Memory Requirements

The Ambari host should have at least 1 GB RAM, with 500 MB free.

The Ambari Metrics Collector host should have the following memory and disk space
available based on cluster size:

Number of hosts Memory Available Disk Space

1 1024 10 GB

10 1024 20 GB

http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/ch_amb_ref_using_non_default_databases.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/ch_amb_ref_using_non_default_databases.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/_using_non-default_databases_-_hive.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/_using_non-default_databases_-_oozie.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/_optional_changing_the_default_ambari_server_port.html

Hortonworks Data Platform Apr 13, 2015

5

Number of hosts Memory Available Disk Space

50 2048 50 GB

100 4096 100 GB

300 4096 100 GB

500 8096 200 GB

1000 12288 200 GB

2000 16384 500 GB

To check available memory on any host, run

free -m

Note

The above is offered as guidelines. Be sure to test for your particular
environment. Also refer to Package Size and Inode Count Requirements for
more information on package size and Inode counts.

1.2.8. Package Size and Inode Count Requirements

*Size and Inode values are approximate

Size Inodes

Ambari Server 100MB 5,000

Ambari Agent 8MB 1,000

Ambari Metrics Collector 225MB 4,000

Ambari Metrics Monitor 1MB 100

Ambari Metrics Hadoop Sink 8MB 100

After Ambari Server Setup N/A 4,000

After Ambari Server Start N/A 500

After Ambari Agent Start N/A 200

1.2.9. Check the Maximum Open File Descriptors

The recommended maximum number of open file descriptors is 10000, or more. To check
the current value set for the maximum number of open file descriptors, execute the
following shell commands on each host:

ulimit -Sn

ulimit -Hn

If the output is not greater than 10000, run the following command to set it to a suitable
default:

ulimit -n 10000

1.3. Collect Information
Before deploying an HDP cluster, you should collect the following information:

_package_size_and_inode_count_requirements.html

Hortonworks Data Platform Apr 13, 2015

6

• The fully qualified domain name (FQDN) of each host in your system. The Ambari install
wizard supports using IP addresses. You can use hostname -f to check or verify the
FQDN of a host.

Note

Deploying all HDP components on a single host is possible, but is appropriate
only for initial evaluation purposes. Typically, you set up at least three hosts;
one master host and two slaves, as a minimum cluster. For more information
about deploying HDP components, see the descriptions for a Typical Hadoop
Cluster.

• A list of components you want to set up on each host.

• The base directories you want to use as mount points for storing:

• NameNode data

• DataNodes data

• Secondary NameNode data

• Oozie data

• YARN data (Hadoop version 2.x)

• ZooKeeper data, if you install ZooKeeper

• Various log, pid, and db files, depending on your install type

Important

You must use base directories that provide persistent storage locations for
your HDP components and your Hadoop data. Installing HDP components
in locations that may be removed from a host may result in cluster failure or
data loss. For example: Do Not use /tmp in a base directory path.

1.4. Prepare the Environment
To deploy your Hadoop instance, you need to prepare your deployment environment:

• Check Existing Package Versions

• Set up Password-less SSH

• Set up Service User Accounts

• Enable NTP on the Cluster

• Check DNS

• Configure iptables

• Disable SELinux, PackageKit and Check umask Value

http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.2.4/bk_cluster-planning-guide/content/typical-hadoop-cluster-hardware.1.html
http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.2.4/bk_cluster-planning-guide/content/typical-hadoop-cluster-hardware.1.html
_check_existing_package_versions.html
_set_up_password-less_ssh.html
_set_up_service_user_accounts.html
_enable_ntp_on_the_cluster_and_on_the_browser_host.html
_check_dns.html
_configuring_iptables.html
_disable_selinux_and_packagekit_and_check_the_umask_value.html

Hortonworks Data Platform Apr 13, 2015

7

1.4.1. Check Existing Package Versions
During installation, Ambari overwrites current versions of some packages required by
Ambari to manage a Hadoop cluster. Package versions other than those that Ambari
installs can cause problems running the installer. Remove any package versions that do not
match the following ones:

RHEL/CentOS/Oracle Linux 6

Component - Description Files and Versions

Ambari Server Database postgresql 8.4.13-1.el6_3, postgresql-libs 8.4.13-1.el6_3, postgresql-server
8.4.13-1.el6_3

Ambari Agent - Installed on each host in your
cluster. Communicates with the Ambari Server to
execute commands.

None

SLES 11

Component - Description Files and Versions

Ambari Server Database postgresql 8.3.5-1, postgresql-server 8.3.5-1, postgresql-libs 8.3.5-1

Ambari Agent - Installed on each host in your
cluster. Communicates with the Ambari Server to
execute commands.

None

UBUNTU 12

Component - Description Files and Versions

Ambari Server Database libpq5 postgresql postgresql-9.1 postgresql-client-9.1 postgresql-client-common
postgresql-common ssl-cert

Ambari Agent - Installed on each host in your
cluster. Communicates with the Ambari Server to
execute commands.

zlibc_0.9k-4.1_amd64

RHEL/CentOS/Oracle Linux 5 (DEPRECATED)

Component - Description Files and Versions

Ambari Server Database libffi 3.0.5-1.el5, python26 2.6.8-2.el5, python26-libs 2.6.8-2.el5, postgresql
8.4.13-1.el6_3, postgresql-libs 8.4.13-1.el6_3, postgresql-server 8.4.13-1.el6_3

Ambari Agent - Installed on each host in your
cluster. Communicates with the Ambari Server to
execute commands.

libffi 3.0.5-1.el5, python26 2.6.8-2.el5, python26-libs 2.6.8-2.el5

1.4.2. Set Up Password-less SSH
To have Ambari Server automatically install Ambari Agents on all your cluster hosts, you
must set up password-less SSH connections between the Ambari Server host and all other
hosts in the cluster. The Ambari Server host uses SSH public key authentication to remotely
access and install the Ambari Agent.

Note

You can choose to manually install the Agents on each cluster host. In this case,
you do not need to generate and distribute SSH keys.

1. Generate public and private SSH keys on the Ambari Server host.

Hortonworks Data Platform Apr 13, 2015

8

ssh-keygen

2. Copy the SSH Public Key (id_rsa.pub) to the root account on your target hosts.

.ssh/id_rsa .ssh/id_rsa.pub

3. Add the SSH Public Key to the authorized_keys file on your target hosts.

cat id_rsa.pub >> authorized_keys

4. Depending on your version of SSH, you may need to set permissions on the .ssh directory
(to 700) and the authorized_keys file in that directory (to 600) on the target hosts.

chmod 700 ~/.ssh chmod 600 ~/.ssh/authorized_keys

5. From the Ambari Server, make sure you can connect to each host in the cluster using
SSH, without having to enter a password.

ssh root@<remote.target.host> where <remote.target.host> has the
value of each host name in your cluster.

6. If the following warning message displays during your first connection: Are you sure
you want to continue connecting (yes/no)? Enter Yes.

7. Retain a copy of the SSH Private Key on the machine from which you will run the web-
based Ambari Install Wizard.

Note

It is possible to use a non-root SSH account, if that account can execute sudo
without entering a password.

1.4.3. Set up Service User Accounts
Each HDP service requires a service user account. The Ambari Install wizard creates new
and preserves any existing service user accounts, and uses these accounts when configuring
Hadoop services. Service user account creation applies to service user accounts on the local
operating system and to LDAP/AD accounts.

For more information about customizing service user accounts for each HDP service, see
Defining Service Users and Groups for a HDP 2.x Stack.

1.4.4. Enable NTP on the Cluster and on the Browser Host
The clocks of all the nodes in your cluster and the machine that runs the browser through
which you access the Ambari Web interface must be able to synchronize with each other.

To check that the NTP service is on, run the following command on each host:

chkconfig --list ntpd

To set the NTP service to start on reboot, run the following command on each host:

chkconfig ntpd on

http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/_defining_service_users_and_groups_for_a_hdp_2x_stack.html

Hortonworks Data Platform Apr 13, 2015

9

To turn on the NTP service, run the following command on each host:

service ntpd start

1.4.5. Check DNS

All hosts in your system must be configured for both forward and and reverse DNS.

If you are unable to configure DNS in this way, you should edit the /etc/hosts file on every
host in your cluster to contain the IP address and Fully Qualified Domain Name of each
of your hosts. The following instructions are provided as an overview and cover a basic
network setup for generic Linux hosts. Different versions and flavors of Linux might require
slightly different commands and procedures. Please refer to the documentation for the
operating system(s) deployed in your environment.

1.4.6. Edit the Host File

1. Using a text editor, open the hosts file on every host in your cluster. For example:

vi /etc/hosts

2. Add a line for each host in your cluster. The line should consist of the IP address and the
FQDN. For example:

1.2.3.4 <fully.qualified.domain.name>

Important

Do not remove the following two lines from your hosts file. Removing or
editing the following lines may cause various programs that require network
functionality to fail.

127.0.0.1 localhost.localdomain localhost ::1
localhost6.localdomain6 localhost6

1.4.7. Set the Hostname

1. Confirm that the hostname is set by running the following command:

hostname -f

This should return the <fully.qualified.domain.name> you just set.

2. Use the "hostname" command to set the hostname on each host in your cluster. For
example:

hostname <fully.qualified.domain.name>

1.4.8. Edit the Network Configuration File

1. Using a text editor, open the network configuration file on every host and set the
desired network configuration for each host. For example:

Hortonworks Data Platform Apr 13, 2015

10

vi /etc/sysconfig/network

2. Modify the HOSTNAME property to set the fully qualified domain name.

NETWORKING=yes NETWORKING_IPV6=yes
HOSTNAME=<fully.qualified.domain.name>

1.4.9. Configuring iptables

For Ambari to communicate during setup with the hosts it deploys to and manages, certain
ports must be open and available. The easiest way to do this is to temporarily disable
iptables, as follows:

chkconfig iptables off /etc/init.d/iptables stop

You can restart iptables after setup is complete. If the security protocols in your
environment prevent disabling iptables, you can proceed with iptables enabled, if all
required ports are open and available. For more information about required ports, see
Configuring Network Port Numbers.

Ambari checks whether iptables is running during the Ambari Server setup process. If
iptables is running, a warning displays, reminding you to check that required ports are open
and available. The Host Confirm step in the Cluster Install Wizard also issues a warning for
each host that has iptables running.

1.4.10. Disable SELinux and PackageKit and check the
umask Value

1. You must temporarily disable SELinux for the Ambari setup to function. On each host in
your cluster,

setenforce 0

Note

To permanently disable SELinux set SELINUX=disabled in /etc/
selinux/config This ensures that SELinux does not turn itself on after
you reboot the machine .

2. On an installation host running RHEL/CentOS with PackageKit installed, open /etc/
yum/pluginconf.d/refresh-packagekit.conf using a text editor. Make the
following change:

enabled=0

Note

PackageKit is not enabled by default on SLES or Ubuntu systems. Unless you
have specifically enabled PackageKit, you may skip this step for a SLES or
Ubuntu installation host.

http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/ch_configuring_network_port_numbers.html

Hortonworks Data Platform Apr 13, 2015

11

3. UMASK (User Mask or User file creation MASK) sets the default permissions or base
permissions granted when a new file or folder is created on a Linux machine. Most Linux
distros set 022 as the default umask value. A umask value of 022 grants read, write,
execute permissions of 755 for new files or folders. A umask value of 027 grants read,
write, execute permissions of 750 for new files or folders. Ambari supports a umask
value of 022 or 027. For example, to set the umask value to 022, run the following
command as root on all hosts, vi /etc/profile then, append the following line:
umask 022

1.5. Using a Local Repository
If your cluster is behind a fire wall that prevents or limits Internet access, you can install
Ambari and a Stack using local repositories. This section describes how to:

• Obtain the repositories

• Set up a local repository having:

• No Internet Access

• Temporary Internet Access

• Prepare the Ambari repository configuration file

1.5.1. Obtaining the Repositories

This section describes how to obtain:

• Ambari Repositories

• HDP Stack Repositories

1.5.2. Ambari Repositories

If you do not have Internet access for setting up the Ambari repository, use the link
appropriate for your OS family to download a tarball that contains the software.

Ambari 2.0.0 Tarball Links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/ambari/centos6/
ambari-2.0.0-centos6.tar.gz

SLES 11

wget -nv http://public-repo-1.hortonworks.com/ambari/suse11/
ambari-2.0.0-suse11.tar.gz

UBUNTU 12

wget -nv http://public-repo-1.hortonworks.com/ambari/ubuntu12/
ambari-2.0.0-ubuntu12.tar.gz

_obtaining_the_repositories.html
_setting_up_a_local_repository_with_no_internet_access.html
_setting_up_a_local_repository_with_temporary_internet_access.html
_preparing_the_ambari_repository_configuration_file.html
_ambari_repositories.html
_hdp_stack_repositories.html

Hortonworks Data Platform Apr 13, 2015

12

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/ambari/centos5/
ambari-2.0.0-centos5.tar.gz

If you have temporary Internet access for setting up the Ambari repository, use the link
appropriate for your OS family to download a repository that contains the software.

Ambari 2.0.0 Repository File Links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/ambari/centos6/2.x/
updates/2.0.0/ambari.repo

SLES 11

wget -nv http://public-repo-1.hortonworks.com/ambari/suse11/2.x/
updates/2.0.0/ambari.repo

UBUNTU 12

wget -nv http://public-repo-1.hortonworks.com/ambari/ubuntu12/2.x/
updates/2.0.0/ambari.list

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/ambari/centos5/2.x/
updates/2.0.0/ambari.repo

1.5.3. HDP Stack Repositories

If you do not have Internet access to set up the Stack repositories, use the link appropriate
for your OS family to download a tarball that contains the HDP Stack version you plan to
install.

HDP 2.2 Tarball links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/HDP/centos6/
HDP-2.2.4.2-centos6-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.20/
repos/centos6/HDP-UTILS-1.1.0.20-centos6.tar.gz

SLES 11SP3

wget -nv http://public-repo-1.hortonworks.com/HDP/suse11sp3/
HDP-2.2.4.2-suse11sp3-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.20/
repos/suse11sp3/HDP-UTILS-1.1.0.20-suse11sp3.tar.gz

UBUNTU 12

Hortonworks Data Platform Apr 13, 2015

13

wget -nv http://public-repo-1.hortonworks.com/HDP/ubuntu12/
HDP-2.2.4.2-ubuntu12-deb.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.20/
repos/ubuntu12/HDP-UTILS-1.1.0.20-ubuntu12.tar.gz

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/HDP/centos5/
HDP-2.2.4.2-centos5-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.20/
repos/centos5/HDP-UTILS-1.1.0.20-centos5.tar.gz

HDP 2.1 Tarball Links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/HDP/centos6/
HDP-2.1.10.0-centos6-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.19/
repos/centos6/HDP-UTILS-1.1.0.19-centos6.tar.gz

SLES 11

wget -nv http://public-repo-1.hortonworks.com/HDP/suse11sp3/
HDP-2.1.10.0-suse11sp3-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.19/
repos/suse11/HDP-UTILS-1.1.0.19-suse11.tar.gz

UBUNTU 12

wget -nv http://public-repo-1.hortonworks.com/HDP/ubuntu12/
HDP-2.1.10.0-ubuntu12-tars-tarball.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.19/
repos/ubuntu12/

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/HDP/centos5/
HDP-2.1.10.0-centos5-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.19/
repos/centos5/HDP-UTILS-1.1.0.17-centos5.tar.gz

HDP 2.0 Tarball Links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/HDP/centos6/
HDP-2.0.13.0-centos6-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.17/
repos/centos6/HDP-UTILS-1.1.0.17-centos6.tar.gz

Hortonworks Data Platform Apr 13, 2015

14

SLES 11

wget -nv http://public-repo-1.hortonworks.com/HDP/suse11/
HDP-2.0.13.0-suse11-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.17/
repos/suse11/HDP-UTILS-1.1.0.17-suse11.tar.gz

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/HDP/centos5/
HDP-2.0.13.0-centos5-rpm.tar.gz

wget -nv http://public-repo-1.hortonworks.com/HDP-UTILS-1.1.0.17/
repos/centos5/HDP-UTILS-1.1.0.17-centos5.tar.gz

If you have temporary Internet access for setting up the Stack repositories, use the link
appropriate for your OS family to download a repository that contains the HDP Stack
version you plan to install.

HDP 2.2 Repository File Links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/HDP/centos6/2.x/
updates/2.2.4.2/hdp.repo -O /etc/yum.repos.d/HDP.repo

SLES 11SP3

wget -nv http://public-repo-1.hortonworks.com/HDP/suse11sp3/2.x/
updates/2.2.4.2/hdp.repo -O /etc/zypp/repos.d/HDP.repo

UBUNTU 12

wget -nv http://public-repo-1.hortonworks.com/HDP/ubuntu12/2.x/
updates/2.2.4.2/hdp.list -O /etc/apt/sources.list.d/HDP.list

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/HDP/centos5/2.x/
updates/2.2.4.2/hdp.repo -O /etc/yum.repos.d/HDP.repo

HDP 2.1 repository file links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/HDP/centos6/2.x/
updates/2.1.10.0/hdp.repo -O /etc/yum.repos.d/HDP.repo

SLES 11SP3

wget -nv http://public-repo-1.hortonworks.com/HDP/suse11sp3/2.x/
updates/2.1.10.0/hdp.repo -O /etc/zypp/repos.d/HDP.repo

UBUNTU 12

Hortonworks Data Platform Apr 13, 2015

15

wget -nv http://public-repo-1.hortonworks.com/HDP/ubuntu12/2.x/
updates/2.1.10.0/hdp.list /etc/apt/sources.list.d/HDP.list

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/HDP/centos5/2.x/
updates/2.1.10.0/hdp.repo -O /etc/yum.repos.d/hdp.repo

HDP 2.0 repository file links:

RHEL/CentOS/Oracle Linux 6

wget -nv http://public-repo-1.hortonworks.com/HDP/centos6/2.x/
updates/2.0.13.0/hdp.repo -O /etc/yum.repos.d/HDP.repo

SLES 11

wget -nv http://public-repo-1.hortonworks.com/HDP/suse11/2.x/
updates/2.0.13.0/hdp.repo -O /etc/zypp/repos.d/HDP.repo

RHEL/CentOS/ORACLE 5 (DEPRECATED)

wget -nv http://public-repo-1.hortonworks.com/HDP/centos5/2.x/
updates/2.0.13.0/hdp.repo -O /etc/yum.repos.d/HDP.repo

1.5.4. Setting Up a Local Repository
Based on your Internet access, choose one of the following options:

• No Internet Access

This option involves downloading the repository tarball, moving the tarball to the
selected mirror server in your cluster, and extracting to create the repository.

• Temporary Internet Access

This option involves using your temporary Internet access to sync (using reposync) the
software packages to your selected mirror server and creating the repository.

Both options proceed in a similar, straightforward way. Setting up for each option
presents some key differences, as described in the following sections:

• Getting Started Setting Up a Local Repository

• Setting Up a Local Repository with No Internet Access

• Setting Up a Local Repository with Temporary Internet Access

1.5.5. Getting Started Setting Up a Local Repository
To get started setting up your local repository, complete the following prerequisites:

• Select an existing server in, or accessible to the cluster, that runs a supported operating
system.

• Enable network access from all hosts in your cluster to the mirror server.

_getting_started_setting_up_a_local_repository.html
_setting_up_a_local_repository_with_no_internet_access.html
_setting_up_a_local_repository_with_temporary_internet_access.html

Hortonworks Data Platform Apr 13, 2015

16

• Ensure the mirror server has a package manager installed such as yum (RHEL / CentOS /
Oracle Linux), zypper (SLES), or apt-get (Ubuntu).

• Optional: If your repository has temporary Internet access, and you are using RHEL/
CentOS/Oracle Linux as your OS, install yum utilities:

yum install yum-utils createrepo

1. Create an HTTP server.

a. On the mirror server, install an HTTP server (such as Apache httpd) using the
instructions provided here .

b. Activate this web server.

c. Ensure that any firewall settings allow inbound HTTP access from your cluster nodes
to your mirror server.

Note

If you are using Amazon EC2, make sure that SELinux is disabled.

2. On your mirror server, create a directory for your web server.

• For example, from a shell window, type:

• For RHEL/CentOS/Oracle Linux:

mkdir -p /var/www/html/

• For SLES:

mkdir -p /srv/www/htdocs/rpms

• For Ubuntu:

mkdir -p /var/www/html/

• If you are using a symlink, enable the followsymlinks on your web server.

Note

After you have completed the steps in Getting Started Setting up a Local
Repository, move on to specific setup for your repository internet access
type.

1.5.6. Setting Up a Local Repository with No Internet Access

After completing the Getting Started Setting up a Local Repository procedure, finish setting
up your repository by completing the following steps:

1. Obtain the tarball for the repository you would like to create. For options, see Obtaining
the Repositories.

http://httpd.apache.org/download.cgi
_getting_started_setting_up_a_local_repository.html
_getting_started_setting_up_a_local_repository.html
_getting_started_setting_up_a_local_repository.html
_obtaining_the_repositories.html
_obtaining_the_repositories.html

Hortonworks Data Platform Apr 13, 2015

17

2. Copy the repository tarballs to the web server directory and untar.

a. Browse to the web server directory you created.

• For RHEL/CentOS/Oracle Linux:

cd /var/www/html/

• For SLES:

cd /srv/www/htdocs/rpms

• For Ubuntu:

cd /var/www/html/

b. Untar the repository tarballs to the following locations: where <web.server>,
<web.server.directory>, <OS>, <version>, and <latest.version> represent the name,
home directory, operating system type, version, and most recent release version,
respectively.

Untar Locations for a Local Repository - No Internet Access

Repository Content Repository Location

Ambari Repository Untar under <web.server.directory>

HDP Stack Repositories Create directory and untar under <web.server.directory>/hdp

3. Confirm you can browse to the newly created local repositories.

URLs for a Local Repository - No Internet Access

Repository URL

Ambari Base URL http://<web.server>/ambari/<OS>/2.x/updates/2.0.0

HDP Base URL http://<web.server>/hdp/HDP/<OS>/2.x/updates/<latest.version>

HDP-UTILS Base URL http://<web.server>/hdp/HDP-UTILS-<version>/repos/<OS>

where <web.server> = FQDN of the web server host, and <OS> is centos5, centos6,
sles11, or ubuntu12.

Important

Be sure to record these Base URLs. You will need them when installing
Ambari and the cluster.

4. Optional: If you have multiple repositories configured in your environment, deploy the
following plug-in on all the nodes in your cluster.

• Install the plug-in.

• For RHEL and CentOS 6:

yum install yum-plugin-priorities

• For RHEL and CentOS 5:

Hortonworks Data Platform Apr 13, 2015

18

yum install yum-priorities

• Edit the /etc/yum/pluginconf.d/priorities.conf file to add the following:

[main]

enabled=1

gpgcheck=0

1.5.7. Setting up a Local Repository With Temporary
Internet Access

After completing the Getting Started Setting up a Local Repository procedure, finish setting
up your repository by completing the following steps:

1. Put the repository configuration files for Ambari and the Stack in place on the host. For
options, see Obtaining the Repositories.

2. Confirm availability of the repositories.

• For RHEL/CentOS/Oracle Linux:

yum repolist

• For SLES:

zypper repos

• For Ubuntu:

dpkg-list

3. Synchronize the repository contents to your mirror server.

• Browse to the web server directory:

• For RHEL/CentOS/Oracle Linux:

cd /var/www/html

• For SLES:

cd /srv/www/htdocs/rpms

• For Ubuntu:

cd var/www/html

• For Ambari, create ambari directory and reposync.

mkdir -p ambari/<OS>

cd ambari/<OS>

_getting_started_setting_up_a_local_repository.html
_obtaining_the_repositories.html

Hortonworks Data Platform Apr 13, 2015

19

reposync -r Updates-ambari-2.0.0

where <OS> is centos5, centos6, sles11, or ubuntu12.

• For HDP Stack Repositories, create hdp directory and reposync.

mkdir -p hdp/<OS>

cd hdp/<OS>

reposync -r HDP-<latest.version>

reposync -r HDP-UTILS-<version>

4. Generate the repository metadata.

• For Ambari:

createrepo <web.server.directory>/ambari/<OS>/Updates-
ambari-2.0.0

• For HDP Stack Repositories:

createrepo <web.server.directory>/hdp/<OS>/HDP-<latest.version>

createrepo <web.server.directory>/hdp/<OS>/HDP-UTILS-<version>

5. Confirm that you can browse to the newly created repository.

URLs for the New Repository

Repository URL

Ambari Base URL http://<web.server>/ambari/<OS>/Updates-ambari-2.0.0

HDP Base URL http://<web.server>/hdp/<OS>/HDP-<latest.version>

HDP-UTILS Base URL http://<web.server>/hdp/<OS>/HDP-UTILS-<version>

where <web.server> = FQDN of the web server host, and <OS> is centos5, centos6,
sles11, or ubuntu12.

Important

Be sure to record these Base URLs. You will need them when installing
Ambari and the Cluster.

6. Optional. If you have multiple repositories configured in your environment, deploy the
following plug-in on all the nodes in your cluster.

• Install the plug-in.

• For RHEL and CentOS 6:

yum install yum-plugin-priorities

• Edit the /etc/yum/pluginconf.d/priorities.conf file to add the following:

Hortonworks Data Platform Apr 13, 2015

20

[main]

enabled=1

gpgcheck=0

1.5.8. Preparing The Ambari Repository Configuration File

1. Download the ambari.repo file from the mirror server you created in the preceding
sections or from the public repository.

• From your mirror server:

http://<web.server>/ambari/<OS>/2.x/updates/2.0.0/ambari.repo

• From the public repository:

http://public-repo-1.hortonworks.com/ambari/<OS>/2.x/
updates/2.0.0/ambari.repo

where <web.server> = FQDN of the web server host, and <OS> is CENTOS6, SLES11, or
UBUNTU12.

2. Edit the ambari.repo file using the Ambari repository Base URL obtained when setting
up your local repository. Refer to step 3 in Setting Up a Local Repository with No
Internet Access, or step 5 in Setting Up a Local Repository with Temporary Internet
Access, if necessary.

Base URL for a Local Repository

Repository URL

Ambari Base URL http://<web.server>/ambari/<OS>/2.x/updates/2.0.0

where <web.server> = FQDN of the web server host, and <OS> is CENTOS6, SLES11, or
UBUNTU12.

3. If this an Ambari updates release, disable the GA repository definition.

[ambari-2.x]

name=Ambari 2.x

baseurl=http://public-repo-1.hortonworks.com/ambari/centos6/2.x/
updates/2.0.0

gpgcheck=1

gpgkey=http://public-repo-1.hortonworks.com/ambari/centos6/RPM-
GPG-KEY/RPM-GPG-KEY-Jenkins

enabled=0

priority=1

_setting_up_a_local_repository_with_no_internet_access.html
_setting_up_a_local_repository_with_no_internet_access.html
_setting_up_a_local_repository_with_temporary_internet_access.html
_setting_up_a_local_repository_with_temporary_internet_access.html

Hortonworks Data Platform Apr 13, 2015

21

4. Place the ambari.repo file on the machine you plan to use for the Ambari Server.

• For RHEL/CentOS/Oracle Linux:

/etc/yum.repos.d/ambari.repo

• For SLES:

/etc/zypp/repos.d/ambari.repo

• For Ubuntu:

/etc/apt/sources.list.d/ambari.list

• Edit the /etc/yum/pluginconf.d/priorities.conf file to add the following:

[main]

enabled=1

gpgcheck=0

5. Proceed to Installing Ambari Server to install and setup Ambari Server.

ch_Installing_Ambari.html

Hortonworks Data Platform Apr 13, 2015

22

2. Installing Ambari
To install Ambari server on a single host in your cluster, complete the following steps:

1. Download the Ambari repository

2. Set Up the Ambari Server

3. Start the Ambari Server

2.1. Download the Ambari Repository
Follow the instructions in the section for the operating system that runs your installation
host.

Use a command line editor to perform each instruction.

RHEL/CentOS/Oracle Linux 6

On a server host that has Internet access, use a command line editor to perform the
following steps:

1. Log in to your host as root.

2. Download the Ambari repository file to a directory on your installation host.

wget -nv http://public-repo-1.hortonworks.com/ambari/
centos6/2.x/updates/2.0.0/ambari.repo -O /etc/yum.repos.d/
ambari.repo

Important

Do not modify the ambari.repo file name. This file is expected to be
available on the Ambari Server host during Agent registration.

3. Confirm that the repository is configured by checking the repo list.

yum repolist You should see values similar to the following for Ambari repositories in
the list.

Version values vary, depending on the installation.

repo id repo name status

AMBARI.2.0.0-.x Ambari 2.x 5

base CentOS-6 - Base 6,518

extras CentOS-6 - Extras 15

updates CentOS-6 - Updates 209

4. Install the Ambari bits. This also installs the default PostgreSQL Ambari database.

yum install ambari-server

_download_the_ambari_repo.html
_set_up_the_ambari_server.html
_start_the_ambari_server.html

Hortonworks Data Platform Apr 13, 2015

23

5. Enter y when prompted to to confirm transaction and dependency checks.

A successful installation displays output similar to the following:

Installing : postgresql-libs-8.4.20-1.el6_5.x86_64 1/4

Installing : postgresql-8.4.20-1.el6_5.x86_64 2/4

Installing : postgresql-server-8.4.20-1.el6_5.x86_64 3/4

Installing : ambari-server-2.0.0-147.noarch 4/4

Verifying : postgresql-server-8.4.20-1.el6_5.x86_64 1/4

Verifying : postgresql-libs-8.4.20-1.el6_5.x86_64 2/4

Verifying : ambari-server-2.0.0-147.noarch 3/4

Verifying : postgresql-8.4.20-1.el6_5.x86_64 4/4

Installed : ambari-server.noarch 0:1.7.0-135

Dependency Installed:

postgresql.x86_64 0:8.4.20-1.el6_5

postgresql-libs.x86_64 0:8.4.20-1.el6_5

postgresql-server.x86_64 0:8.4.20-1.el6_5

Complete!

Note

Accept the warning about trusting the Hortonworks GPG Key. That key
will be automatically downloaded and used to validate packages from
Hortonworks. You will see the following message:

Importing GPG key 0x07513CAD: Userid: "Jenkins (HDP
Builds) <jenkin@hortonworks.com>" From : http://
s3.amazonaws.com/dev.hortonworks.com/ambari/centos6/RPM-
GPG-KEY/RPM-GPG-KEY-Jenkins

SLES 11

On a server host that has Internet access, use a command line editor to perform the
following steps:

1. Log in to your host as root.

2. Download the Ambari repository file to a directory on your installation host. wget
-nv http://public-repo-1.hortonworks.com/ambari/suse11/2.x/
updates/2.0.0/ambari.repo -O /etc/zypp/repos.d/ambari.repo

Hortonworks Data Platform Apr 13, 2015

24

Important

Do not modify the ambari.repo file name. This file is expected to be
available on the Ambari Server host during Agent registration.

3. Confirm the downloaded repository is configured by checking the repo list.

zypper repos You should see the Ambari repositories in the list.

Version values vary, depending on the installation.

Alias Name Enabled Refresh

AMBARI.2.0.0-1.x Ambari 2.x Yes No

http-demeter.uni-regensburg.de-
c997c8f9

SUSE-Linux-Enterprise-Software-
Development-Kit-11-SP1 11.1.1-1.57

Yes Yes

opensuse OpenSuse Yes Yes

4. Install the Ambari bits. This also installs PostgreSQL.

zypper install ambari-server

5. Enter y when prompted to to confirm transaction and dependency checks.

A successful installation displays output similar to the following:

Retrieving package postgresql-libs-8.3.5-1.12.x86_64 (1/4), 172.0 KiB (571.0 KiB
unpacked)

Retrieving: postgresql-libs-8.3.5-1.12.x86_64.rpm [done (47.3 KiB/s)]

Installing: postgresql-libs-8.3.5-1.12 [done]

Retrieving package postgresql-8.3.5-1.12.x86_64 (2/4), 1.0 MiB (4.2 MiB unpacked)

Retrieving: postgresql-8.3.5-1.12.x86_64.rpm [done (148.8 KiB/s)]

Installing: postgresql-8.3.5-1.12 [done]

Retrieving package postgresql-server-8.3.5-1.12.x86_64 (3/4), 3.0 MiB (12.6 MiB
unpacked)

Retrieving: postgresql-server-8.3.5-1.12.x86_64.rpm [done (452.5 KiB/s)]

Installing: postgresql-server-8.3.5-1.12 [done]

Updating etc/sysconfig/postgresql...

Retrieving package ambari-server-1.7.0-135.noarch (4/4), 99.0 MiB (126.3 MiB unpacked)

Retrieving: ambari-server-1.7.0-135.noarch.rpm [done (3.0 MiB/s)]

Installing: ambari-server-1.7.0-135 [done]

ambari-server 0:off 1:off 2:off 3:on 4:off 5:on 6:off

Hortonworks Data Platform Apr 13, 2015

25

UBUNTU 12

On a server host that has Internet access, use a command line editor to perform the
following steps:

1. Log in to your host as root.

2. Download the Ambari repository file to a directory on your installation host.

wget -nv http://public-repo-1.hortonworks.com/ambari/
ubuntu12/2.x/updates/2.0.0/ambari.list -O /etc/apt/
sources.list.d/ambari.list apt-key adv --recv-keys --keyserver
keyserver.ubuntu.com B9733A7A07513CAD apt-get update

Important

Do not modify the ambari.list file name. This file is expected to be
available on the Ambari Server host during Agent registration.

3. Confirm that Ambari packages downloaded successfully by checking the package name
list.

apt-cache showpkg ambari-server

apt-cache showpkg ambari-agent

apt-cache showpkg ambari-metrics-assembly

You should see the Ambari packages in the list.

4. Install the Ambari bits. This also installs PostgreSQL.

apt-get install ambari-server

RHEL/CentOS/ORACLE Linux 5 (DEPRECATED)

On a server host that has Internet access, use a command line editor to perform the
following steps:

1. Log in to your host as root.

2. Download the Ambari repository file to a directory on your installation host. wget
-nv http://public-repo-1.hortonworks.com/ambari/centos5/2.x/
updates/2.0.0/ambari.repo -O /etc/yum.repos.d/ambari.repo

Important

Do not modify the ambari.repo file name. This file is expected to be
available on the Ambari Server host during Agent registration.

3. Confirm the repository is configured by checking the repo list.

yum repolist

Hortonworks Data Platform Apr 13, 2015

26

You should see the Ambari repositories in the list.

AMBARI.2.0.0-1.x | 951 B 00:00

AMBARI.2.0.0-1.x/primary | 1.6 kB 00:00

AMBARI.2.0.0-1.x 5/5

epel | 3.7 kB 00:00

epel/primary_db | 3.9 MB 00:01

repo Id repo Name status

AMBARI.2.2.0-1.x Ambari 2.x 5

base CentOS-5 - Base 3,667

epel Extra Packages for Enterprise Linux 5
- x86_64

7,614

puppet Puppet 433

updates CentOS-5 - Updates 118

4. Install the Ambari bits. This also installs PostgreSQL.

yum install ambari-server

Note

When deploying HDP on a cluster having limited or no Internet access, you
should provide access to the bits using an alternative method.

For more information about setting up local repositories, see Using a Local
Repository.

Ambari Server by default uses an embedded PostgreSQL database. When
you install the Ambari Server, the PostgreSQL packages and dependencies
must be available for install. These packages are typically available as part of
your Operating System repositories. Please confirm you have the appropriate
repositories available for the postgresql-server packages.

2.2. Set Up the Ambari Server
The ambari-server command manages the setup process. Run the following command
on the Ambari server host: You may append Setup Options to the command. ambari-
server setup

Respond to the following prompts:

1. If you have not temporarily disabled SELinux, you may get a warning. Accept the default
(y), and continue.

2. By default, Ambari Server runs under root. Accept the default (n) at the Customize
user account for ambari-server daemon prompt, to proceed as root. If

_using_a_local_repository.html
_using_a_local_repository.html
_setup_options.html

Hortonworks Data Platform Apr 13, 2015

27

you want to create a different user to run the Ambari Server, or to assign a previously
created user, select y at the Customize user account for ambari-server
daemon prompt, then provide a user name.

3. If you have not temporarily disabled iptables you may get a warning. Enter y to
continue.

4. Select a JDK version to download. Enter 1 to download Oracle JDK 1.7.

Note

By default, Ambari Server setup downloads and installs Oracle JDK 1.7
and the accompanying Java Cryptography Extension (JCE) Policy Files. If
you plan to use a different version of the JDK, see Setup Options for more
information.

5. Accept the Oracle JDK license when prompted. You must accept this license to
download the necessary JDK from Oracle. The JDK is installed during the deploy phase.

6. Select n at Enter advanced database configuration to use the default,
embedded PostgreSQL database for Ambari. The default PostgreSQL database name is
ambari. The default user name and password are ambari/bigdata. Otherwise, to use
an existing PostgreSQL, MySQL or Oracle database with Ambari, select y.

• If you are using an existing PostgreSQL, MySQL, or Oracle database instance, use one
of the following prompts:

Important

You must prepare a non-default database instance, using the steps
detailed in Using Non-Default Databases-Ambari, before running setup
and entering advanced database configuration.

• To use an existing Oracle 11g r2 instance, and select your own database name, user
name, and password for that database, enter 2.

Select the database you want to use and provide any information requested at the
prompts, including host name, port, Service Name or SID, user name, and password.

• To use an existing MySQL 5.x database, and select your own database name, user
name, and password for that database, enter 3.

Select the database you want to use and provide any information requested at the
prompts, including host name, port, database name, user name, and password.

• To use an existing PostgreSQL 9.x database, and select your own database name, user
name, and password for that database, enter 4.

Select the database you want to use and provide any information requested at the
prompts, including host name, port, database name, user name, and password.

7. At Proceed with configuring remote database connection properties [y/n] choose y.

8. Setup completes.

_setup_options.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/_using_non-default_databases_-_ambari.html

Hortonworks Data Platform Apr 13, 2015

28

Note

If your host accesses the Internet through a proxy server, you must configure
Ambari Server to use this proxy server. See How to Set Up an Internet Proxy
Server for Ambari for more information.

2.2.1. Setup Options

The following table describes options frequently used for Ambari Server setup.

Option Description

-j (or --java-home) Specifies the JAVA_HOME path to use on the Ambari Server and all hosts in the cluster. By
default when you do not specify this option, Ambari Server setup downloads the Oracle JDK
1.7 binary and accompanying Java Cryptography Extension (JCE) Policy Files to /var/lib/ambari-
server/resources. Ambari Server then installs the JDK to /usr/jdk64.

Use this option when you plan to use a JDK other than the default Oracle JDK 1.7. See JDK
Requirements for more information on the supported JDKs. If you are using an alternate JDK,
you must manually install the JDK on all hosts and specify the Java Home path during Ambari
Server setup. If you plan to use Kerberos, you must also install the JCE on all hosts.

This path must be valid on all hosts. For example: ambari-server setup –j /usr/java/
default

--jdbc-driver Should be the path to the JDBC driver JAR file. Use this option to specify the location of the
JDBC driver JAR and to make that JAR available to Ambari Server for distribution to cluster
hosts during configuration. Use this option with the --jdbc-db option to specify the database
type.

--jdbc-db Specifies the database type. Valid values are: [postgres | mysql | oracle] Use this option with
the --jdbc-driver option to specify the location of the JDBC driver JAR file.

-s (or --silent) Setup runs silently. Accepts all default prompt values.

-v (or --verbose) Prints verbose info and warning messages to the console during Setup.

-g (or --debug) Start Ambari Server in debug mode

Next Steps

Start the Ambari Server

2.3. Start the Ambari Server
• Run the following command on the Ambari Server host:

ambari-server start

• To check the Ambari Server processes:

ambari-server status

• To stop the Ambari Server:

ambari-server stop

http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/ch_setting_up_an_internet_proxy_server_for_ambari.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/ch_setting_up_an_internet_proxy_server_for_ambari.html
_jdk_requirements.html
_jdk_requirements.html
_start_the_ambari_server.html

Hortonworks Data Platform Apr 13, 2015

29

Note

If you plan to use an existing database instance for Hive or for Oozie, you must
complete the preparations described in Using Non-Default Databases-Hive and
Using Non-Default Databases-Oozie before installing your Hadoop cluster.

Next Steps

Install, configure and deploy an HDP cluster

http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/_using_non-default_databases_-_hive.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/_using_non-default_databases_-_oozie.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_Installing_HDP_AMB/content/ch_Deploy_and_Configure_a_HDP_Cluster.html

Hortonworks Data Platform Apr 13, 2015

30

3. Installing, Configuring, and Deploying
a HDP Cluster

Use the Ambari Install Wizard running in your browser to install, configure, and deploy
your cluster, as follows:

• Log In to Apache Ambari

• Name Your Cluster

• Select Stack

• Install Options

• Confirm Hosts

• Choose Services

• Assign Masters

• Assign Slaves and Clients

• Customize Services

• Review

• Install, Start and Test

• Complete

3.1. Log In to Apache Ambari
After starting the Ambari service, open Ambari Web using a web browser.

1. Point your browser to http://<your.ambari.server>:8080, where
<your.ambari.server> is the name of your ambari server host. For example, a default
Ambari server host is located at http://c6401.ambari.apache.org:8080.

2. Log in to the Ambari Server using the default user name/password: admin/admin. You
can change these credentials later.

For a new cluster, the Ambari install wizard displays a Welcome page from which you
launch the Ambari Install wizard.

3.2. Launching the Ambari Install Wizard
From the Ambari Welcome page, choose Launch Install Wizard.

_log_in_to_apache_ambari.html
_name_your_cluster.html
_select_stack.html
_install_options.html
_confirm_hosts.html
_choose_services.html
_assign_masters.html
_assign_slaves_and_clients.html
_customize_services.html
_review.html
_install_start_and_test.html
_complete.html
_launching_the_ambari_install_wizard.html

Hortonworks Data Platform Apr 13, 2015

31

3.3. Name Your Cluster
1. In Name your cluster, type a name for the cluster you want to create. Use no white

spaces or special characters in the name.

2. Choose Next.

3.4. Select Stack
The Service Stack (the Stack) is a coordinated and tested set of HDP components. Use a
radio button to select the Stack version you want to install. To install an HDP 2x stack,
select the HDP 2.2, HDP 2.1, or HDP 2.0 radio button.

Expand Advanced Repository Options to select the Base URL of a repository from which
Stack software packages download. Ambari sets the default Base URL for each repository,
depending on the Internet connectivity available to the Ambari server host, as follows:

• For an Ambari Server host having Internet connectivity, Ambari sets the repository Base
URL for the latest patch release for the HDP Stack version. For an Ambari Server having
NO Internet connectivity, the repository Base URL defaults to the latest patch release
version available at the time of Ambari release.

Hortonworks Data Platform Apr 13, 2015

32

• You can override the repository Base URL for the HDP Stack with an earlier patch release
if you want to install a specific patch release for a given HDP Stack version. For example,
the HDP 2.1 Stack will default to the HDP 2.1 Stack patch release 7, or HDP-2.1.7. If you
want to install HDP 2.1 Stack patch release 2, or HDP-2.1.2 instead, obtain the Base URL
from the HDP Stack documentation, then enter that location in Base URL.

• If you are using a local repository, see Using a Local Repository for information about
configuring a local repository location, then enter that location as the Base URL instead
of the default, public-hosted HDP Stack repositories.

Note

The UI displays repository Base URLs based on Operating System Family (OS
Family). Be sure to set the correct OS Family based on the Operating System
you are running. The following table maps the OS Family to the Operating
Systems.

Operating Systems mapped to each OS Family

OS Family Operating Systems

redhat6 Red Hat 6, CentOS 6, Oracle Linux 6

suse11 SUSE Linux Enterprise Server 11

ubuntu12 Ubuntu Precise 12.04

redhat5 Red Hat 5, CentOS 5, Oracle Linux 5

3.5. Install Options
In order to build up the cluster, the install wizard prompts you for general information
about how you want to set it up. You need to supply the FQDN of each of your hosts. The

_using_a_local_repository.html

Hortonworks Data Platform Apr 13, 2015

33

wizard also needs to access the private key file you created in Set Up Password-less SSH.
Using the host names and key file information, the wizard can locate, access, and interact
securely with all hosts in the cluster.

1. Use the Target Hosts text box to enter your list of host names, one per line.
You can use ranges inside brackets to indicate larger sets of hosts. For example, for
host01.domain through host10.domain use host[01-10].domain

Note

If you are deploying on EC2, use the internal Private DNS host names.

2. If you want to let Ambari automatically install the Ambari Agent on all your hosts using
SSH, select Provide your SSH Private Key and either use the Choose File button
in the Host Registration Information section to find the private key file that
matches the public key you installed earlier on all your hosts or cut and paste the key
into the text box manually.

Note

If you are using IE 9, the Choose File button may not appear. Use the text
box to cut and paste your private key manually.

Fill in the user name for the SSH key you have selected. If you do not want to
use root , you must provide the user name for an account that can execute
sudo without entering a password.

3. If you do not want Ambari to automatically install the Ambari Agents, select Perform
manual registration. For further information, see Installing Ambari Agents Manually.

4. Choose Register and Confirm to continue.

3.6. Confirm Hosts
Confirm Hosts prompts you to confirm that Ambari has located the correct hosts
for your cluster and to check those hosts to make sure they have the correct directories,
packages, and processes required to continue the install.

If any hosts were selected in error, you can remove them by selecting the appropriate
checkboxes and clicking the grey Remove Selected button. To remove a single host, click
the small white Remove button in the Action column.

At the bottom of the screen, you may notice a yellow box that indicates some warnings
were encountered during the check process. For example, your host may have already
had a copy of wget or curl. Choose Click here to see the warnings to see a list of what
was checked and what caused the warning. The warnings page also provides access to a
python script that can help you clear any issues you may encounter and let you run Rerun
Checks.

Note

If you are deploying HDP using Ambari 1.4 or later on RHEL 6.5 you will
likely see Ambari Agents fail to register with Ambari Server during the

_set_up_password-less_ssh.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/ch_amb_ref_installing_ambari_agents_manually.html

Hortonworks Data Platform Apr 13, 2015

34

Confirm Hosts step in the Cluster Install wizard. Click the Failed link on
the Wizard page to display the Agent logs. The following log entry indicates
the SSL connection between the Agent and Server failed during registration:
INFO 2014-04-02 04:25:22,669 NetUtil.py:55 - Failed
to connect to https://<ambari-server>:8440/cert/ca due
to [Errno 1] _ssl.c:492: error:100AE081:elliptic curve
routines:EC_GROUP_new_by_curve_name:unknown group

For more information about this issue, see the Ambari Troubleshooting Guide.

When you are satisfied with the list of hosts, choose Next.

3.7. Choose Services
Based on the Stack chosen during Select Stack, you are presented with the choice of
Services to install into the cluster. HDP Stack comprises many services. You may choose to
install any other available services now, or to add services later. The install wizard selects all
available services for installation by default.

1. Choose none to clear all selections, or choose all to select all listed services.

2. Choose or clear individual checkboxes to define a set of services to install now.

3. After selecting the services to install now, choose Next.

3.8. Assign Masters
The Ambari install wizard assigns the master components for selected services to
appropriate hosts in your cluster and displays the assignments in Assign Masters. The
left column shows services and current hosts. The right column shows current master
component assignments by host, indicating the number of CPU cores and amount of RAM
installed on each host.

1. To change the host assignment for a service, select a host name from the drop-down
menu for that service.

2. To remove a ZooKeeper instance, click the green minus icon next to the host address you
want to remove.

3. When you are satisfied with the assignments, choose Next.

3.9. Assign Slaves and Clients
The Ambari installation wizard assigns the slave components (DataNodes, NodeManagers,
and RegionServers) to appropriate hosts in your cluster. It also attempts to select hosts for
installing the appropriate set of clients.

1. Use all or none to select all of the hosts in the column or none of the hosts, respectively.

If a host has a red asterisk next to it, that host is also running one or more master
components. Hover your mouse over the asterisk to see which master components are
on that host.

2. Fine-tune your selections by using the checkboxes next to specific hosts.

http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_troubleshooting/content/ch_ambari_troubleshooting.html
http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_Ambari_Users_Guide/content/_adding_a_service_to_your_hadoop_cluster.html

Hortonworks Data Platform Apr 13, 2015

35

Note

As an option you can start the HBase REST server manually after the install
process is complete. It can be started on any host that has the HBase Master
or the Region Server installed. If you attempt to start it on the same host
as the Ambari server, however, you need to start it with the -p option, as
its default port is 8080 and that conflicts with the Ambari Web default
port. /usr/lib/hbase/bin/hbase-daemon.sh start rest -p
<custom_port_number>

3. When you are satisfied with your assignments, choose Next.

3.10. Customize Services
Customize Services presents you with a set of tabs that let you manage configuration
settings for HDP components. The wizard sets reasonable defaults for each of the options
here, but you can use this set of tabs to tweak those settings. You are strongly encouraged
to do so, as your requirements may be slightly different. Pay particular attention to the
directories suggested by the installer.

Important

To prevent out-of-memory errors during the install, at the Customize Services
step in the Cluster Install wizard browse to Hive > hive-site.xml, then
modify the following configuration settings:

Property Name Purpose Default Value Required Value

fs.hdfs.impl.disable.cache Disable HDFS filesystem cache false true

fs.file.impl.disable.cache Disable local filesystem cache false true

Note

For the HDFSServicesConfigsGeneral configuration property, make sure
to enter an integer value, in bytes, that sets the HDFS maximum edit log size for
checkpointing. A typical value is 500000000.

Hover your cursor over each of the properties to see a brief description of what it does.
The number of tabs you see is based on the type of installation you have decided to do.
A typical installation has at least ten groups of configuration properties and other related
options, such as database settings for Hive/HCat and Oozie, admin name/password, and
alert email for Nagios.

The install wizard sets reasonable defaults for all properties. You must provide database
passwords for the Hive, Nagios, and Oozie services, the Master Secret for Knox, and a valid
email address to which system alerts will be sent. Select each service that displays a number
highlighted red. Then, fill in the required field on the Service Config tab. Repeat this until
the red flags disappear.

For example, Choose Hive. Expand the Hive Metastore section, if necessary. In Database
Password, provide a password, then retype to confirm it, in the fields marked red and "This
is required."

Hortonworks Data Platform Apr 13, 2015

36

For more information about customizing specific services for a particular HDP Stack, see
Customizing HDP Services.

After you complete Customizing Services, choose Next.

3.11. Review
The assignments you have made are displayed. Check to make sure everything is correct. If
you need to make changes, use the left navigation bar to return to the appropriate screen.

To print your information for later reference, choose Print.

When you are satisfied with your choices, choose Deploy.

3.12. Install, Start and Test
The progress of the install displays on the screen. Ambari installs, starts, and runs a simple
test on each component. Overall status of the process displays in progress bar at the top of
the screen and host-by-host status displays in the main section. Do not refresh your browser
during this process. Refreshing the browser may interrupt the progress indicators.

To see specific information on what tasks have been completed per host, click the link in
the Message column for the appropriate host. In the Tasks pop-up, click the individual
task to see the related log files. You can select filter conditions by using the Show drop-
down list. To see a larger version of the log contents, click the Open icon or to copy the
contents to the clipboard, use the Copy icon.

When Successfully installed and started the services appears, choose
Next.

3.13. Complete
The Summary page provides you a summary list of the accomplished tasks. Choose
Complete. Ambari Web GUI displays.

http://docs.hortonworks.com/HDPDocuments/Ambari-2.0.0.0/bk_ambari_reference_guide/content/ch_amb_ref_customizing_hdp_services.html

	Hortonworks Data Platform
	Table of Contents
	1. Getting Ready
	1.1. Determine Stack Compatibility
	1.2. Meet Minimum System Requirements
	1.2.1. Hardware Recommendations
	1.2.2. Operating Systems Requirements
	1.2.3. Browser Requirements
	1.2.4. Software Requirements
	1.2.5. JDK Requirements
	1.2.6. Database Requirements
	1.2.7. Memory Requirements
	1.2.8. Package Size and Inode Count Requirements
	1.2.9. Check the Maximum Open File Descriptors

	1.3. Collect Information
	1.4. Prepare the Environment
	1.4.1. Check Existing Package Versions
	1.4.2. Set Up Password-less SSH
	1.4.3. Set up Service User Accounts
	1.4.4. Enable NTP on the Cluster and on the Browser Host
	1.4.5. Check DNS
	1.4.6. Edit the Host File
	1.4.7. Set the Hostname
	1.4.8. Edit the Network Configuration File
	1.4.9. Configuring iptables
	1.4.10. Disable SELinux and PackageKit and check the umask Value

	1.5. Using a Local Repository
	1.5.1. Obtaining the Repositories
	1.5.2. Ambari Repositories
	1.5.3. HDP Stack Repositories
	1.5.4. Setting Up a Local Repository
	1.5.5. Getting Started Setting Up a Local Repository
	1.5.6. Setting Up a Local Repository with No Internet Access
	1.5.7. Setting up a Local Repository With Temporary Internet Access
	1.5.8. Preparing The Ambari Repository Configuration File

	2. Installing Ambari
	2.1. Download the Ambari Repository
	2.2. Set Up the Ambari Server
	2.2.1. Setup Options

	2.3. Start the Ambari Server

	3. Installing, Configuring, and Deploying a HDP Cluster
	3.1. Log In to Apache Ambari
	3.2. Launching the Ambari Install Wizard
	3.3. Name Your Cluster
	3.4. Select Stack
	3.5. Install Options
	3.6. Confirm Hosts
	3.7. Choose Services
	3.8. Assign Masters
	3.9. Assign Slaves and Clients
	3.10. Customize Services
	3.11. Review
	3.12. Install, Start and Test
	3.13. Complete

