
Cloudera Runtime 7.1.3

Release Notes
Date published: 2020-08-10
Date modified:

https://docs.cloudera.com/

https://docs.cloudera.com/

Legal Notice

© Cloudera Inc. 2024. All rights reserved.

The documentation is and contains Cloudera proprietary information protected by copyright and other intellectual property
rights. No license under copyright or any other intellectual property right is granted herein.

Unless otherwise noted, scripts and sample code are licensed under the Apache License, Version 2.0.

Copyright information for Cloudera software may be found within the documentation accompanying each component in a
particular release.

Cloudera software includes software from various open source or other third party projects, and may be released under the
Apache Software License 2.0 (“ASLv2”), the Affero General Public License version 3 (AGPLv3), or other license terms.
Other software included may be released under the terms of alternative open source licenses. Please review the license and
notice files accompanying the software for additional licensing information.

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

Cloudera reserves the right to change any products at any time, and without notice. Cloudera assumes no responsibility nor
liability arising from the use of products, except as expressly agreed to in writing by Cloudera.

Cloudera, Cloudera Altus, HUE, Impala, Cloudera Impala, and other Cloudera marks are registered or unregistered
trademarks in the United States and other countries. All other trademarks are the property of their respective owners.

Disclaimer: EXCEPT AS EXPRESSLY PROVIDED IN A WRITTEN AGREEMENT WITH CLOUDERA,
CLOUDERA DOES NOT MAKE NOR GIVE ANY REPRESENTATION, WARRANTY, NOR COVENANT OF
ANY KIND, WHETHER EXPRESS OR IMPLIED, IN CONNECTION WITH CLOUDERA TECHNOLOGY OR
RELATED SUPPORT PROVIDED IN CONNECTION THEREWITH. CLOUDERA DOES NOT WARRANT THAT
CLOUDERA PRODUCTS NOR SOFTWARE WILL OPERATE UNINTERRUPTED NOR THAT IT WILL BE
FREE FROM DEFECTS NOR ERRORS, THAT IT WILL PROTECT YOUR DATA FROM LOSS, CORRUPTION
NOR UNAVAILABILITY, NOR THAT IT WILL MEET ALL OF CUSTOMER’S BUSINESS REQUIREMENTS.
WITHOUT LIMITING THE FOREGOING, AND TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE
LAW, CLOUDERA EXPRESSLY DISCLAIMS ANY AND ALL IMPLIED WARRANTIES, INCLUDING, BUT NOT
LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, QUALITY, NON-INFRINGEMENT, TITLE, AND
FITNESS FOR A PARTICULAR PURPOSE AND ANY REPRESENTATION, WARRANTY, OR COVENANT BASED
ON COURSE OF DEALING OR USAGE IN TRADE.

Cloudera Runtime | Contents | iii

Contents

Overview.. 5

Cloudera Runtime Component Versions... 5

Using the Cloudera Runtime Maven Repository.. 6
Maven Artifacts for Cloudera Runtime 7.1.3.0... 7

What's New In Cloudera Runtime 7.1.3.0... 24
What's New in Cruise Control... 24
What's new in Data Analytics Studio.. 24
What's New in Apache HBase... 25
What's New in Apache Hadoop HDFS..25
What's New in Apache Hive..25
What's New in Hue.. 25
What's New in Apache Impala...25
What's New in Apache Kafka..25
What's New in Apache Knox...25
What's New in Apache Kudu...25
What's New in Apache Oozie.. 26
What's New in Apache Hadoop Ozone... 26
What's New in Apache Phoenix...26
What's New in Schema Registry..26
What's New in Cloudera Search.. 26
What's New in Apache Spark.. 26
What's New in Sqoop...27
What's New in Streams Replication Manager... 27
What's new in Streams Messaging Manager... 27
What's New in Apache Hadoop YARN.. 27
What's New in Apache ZooKeeper..27

Deprecation Notices In Cloudera Runtime 7.1.3.0..27
Deprecation notices in Apache Kudu.. 28
Deprecation Notices for Apache Kafka... 28
Deprecation Notices in Apache HBase..28

Behavioral Changes In Cloudera Runtime 7.1.3.0..38
Behavioral Changes in Apache Kudu.. 39

Fixed Issues In Cloudera Runtime 7.1.3.0... 39
Fixed Issues in Atlas.. 39
Fixed issues in Data Analytics Studio... 39
Fixed Issues in Hadoop.. 39
Fixed Issues in HDFS.. 39

Fixed Issues in HBase.. 40
Fixed Issues in Hive...40
Fixed Issues in Hue.. 40
Fixed Issues in Impala..40
Fixed Issues in Kafka...40
Fixed Issues in Kudu..41
Fixed Issues in Oozie... 41
Fixed issues in Ozone.. 42
Fixed Issues in Ranger... 43
Fixed Issues in Schema Registry... 43
Fixed Issues in Spark... 43
Fixed Issues in Apache Sqoop... 44
Fixed Issues in Streams Replication Manager...44
Fixed Issues in Streams Messaging Manager.. 44
Fixed Issues in YARN... 44
Fixed Issues in Zeppelin...44

Hotfixes in Cloudera Runtime 7.1.3... 45

Known Issues In Cloudera Runtime 7.1.3.0.. 45
Known Issues in Apache Atlas.. 45
Known issues in Cruise Control.. 48
Known Issues in Data Analytics Studio.. 48
Known Issues in Apache Hadoop.. 50
Known Issues in Apache HBase..50
Known Issues in HDFS..52
Known Issues in Apache Hive...53
Known Issues in Hue... 57
Known Issues in Apache Impala..60
Known Issues in Apache Kafka...66
Known Issues in Kerberos... 70
Known Issues in Apache Knox..70
Known Issues in Apache Kudu..70
Known Issues in Apache Oozie... 70
Known Issues in Ozone..71
Known Issues in Apache Ranger... 73
Known Issues in Schema Registry...74
Known Issues in Cloudera Search... 74
Known Issues in Apache Solr..79
Known Issues in Apache Spark... 79
Known issues in Streams Messaging Manager..80
Known Issues in Streams Replication Manager.. 81
Known Issues for Apache Sqoop...84
Known Issues in MapReduce and YARN... 84
Known Issues in Apache Zeppelin.. 87
Known Issues in Apache ZooKeeper...88

Cloudera Runtime Overview

Overview

Welcome to the Cloudera Runtime Release Notes. This document provides you with the latest information about
Cloudera Runtime 7.1.3.0. This document includes improvements and describes new features, bug fixes, tech
previews and more. For detailed information about the runtime components themselves, see Cloudera documentation.

Cloudera Runtime Component Versions

List of the official component versions for Cloudera Runtime. To know the component versions for compatibility
with other applications, you must be familiar with the latest component versions in Cloudera Runtime. You should
also be aware of the available Technical Preview components and use them only in a testing environment.

Apache Components

Component Version

Apache Arrow 0.8.0

Apache Atlas 2.0.0

Apache Calcite 1.19.0

Apache Avro 1.8.2

Apache Hadoop (Includes YARN and HDFS) 3.1.1

Apache HBase 2.2.3

Apache Hive 3.1.3000

Apache Impala 3.4.0

Apache Kafka 2.4.1

Apache Knox 1.3.0

Apache Kudu 1.12.0

Apache Livy 0.6.0

Apache MapReduce 3.1.1

Apache Ozone 0.5.0

Apache Oozie 5.1.0

Apache ORC 1.5.1

Apache Parquet 1.10.99

Apache Phoenix 5.0.0

Apache Ranger 2.0.0

Apache Solr 8.4.1

Apache Spark Note: The version string reported by the software in this
release is incorrect. Although the Apache Spark component
of the version string indicates that it is based on Spark 2.4.0,
the Spark component in Cloudera Runtime 7.1.3 is based on
Apache Spark 2.4.5, not 2.4.0.

2.4.5

Apache Sqoop 1.4.7

Apache Tez 0.9.1

Apache Zeppelin 0.8.2

5

https://docs.cloudera.com/

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Component Version

Apache ZooKeeper 3.5.5

Other Components

Component Version

Cruise Control 2.0.100

Data Analytics Studio 1.4.2

GCS Connector 1.9.10

HBase Indexer 1.5.0

Hue 4.5.0

Search 1.0.0

Schema Registry 0.8.1

Streams Messaging Manager 2.1.0

Streams Replication Manager 1.0.0

Connectors and Encryption Components

Component Version

HBase connectors 1.0.0

Hive Meta Store (HMS) 1.0.0

Hive on Tez 1.0.0

Hive Warehouse Connector 1.0.0

Spark Atlas Connector 0.1.0

Spark Schema Registry 1.1.0

Using the Cloudera Runtime Maven Repository

Information about using Maven to build applications with Cloudera Runtime components.

If you want to build applications or tools for use with Cloudera Runtime components and you are using Maven or Ivy
for dependency management, you can pull the Cloudera Runtime artifacts from the Cloudera Maven repository. The
repository is available at repository.cloudera.com.

Important: When you build an application JAR, do not include CDH JARs, because they are already
provided. If you do, upgrading CDH can break your application. To avoid this situation, set the Maven
dependency scope to provided. If you have already built applications which include the CDH JARs, update
the dependency to set scope to provided and recompile.

The following is a sample POM (pom.xml) file:

<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.
org/2001/XMLSchema-instance" xsi:schemaLocation="http://maven.apache.org/POM
/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
 <repositories>
 <repository>
 <id>cloudera</id>
 <url>https://repository.cloudera.com/artifactory/cloudera-repos/</url>
 </repository>
 </repositories>

6

https://repository.cloudera.com

Cloudera Runtime Using the Cloudera Runtime Maven Repository

</project>

Maven Artifacts for Cloudera Runtime 7.1.3.0
The following table lists the project name, groupId, artifactId, and version required to access each RUNTIME artifact.

Project groupId artifactId version

Apache Atlas org.apache.atlas atlas-authorization 2.0.0.7.1.3.0-100

org.apache.atlas atlas-classification-updater 2.0.0.7.1.3.0-100

org.apache.atlas atlas-client-common 2.0.0.7.1.3.0-100

org.apache.atlas atlas-client-v1 2.0.0.7.1.3.0-100

org.apache.atlas atlas-client-v2 2.0.0.7.1.3.0-100

org.apache.atlas atlas-common 2.0.0.7.1.3.0-100

org.apache.atlas atlas-distro 2.0.0.7.1.3.0-100

org.apache.atlas atlas-docs 2.0.0.7.1.3.0-100

org.apache.atlas atlas-graphdb-api 2.0.0.7.1.3.0-100

org.apache.atlas atlas-graphdb-common 2.0.0.7.1.3.0-100

org.apache.atlas atlas-graphdb-janus 2.0.0.7.1.3.0-100

org.apache.atlas atlas-intg 2.0.0.7.1.3.0-100

org.apache.atlas atlas-janusgraph-hbase2 2.0.0.7.1.3.0-100

org.apache.atlas atlas-notification 2.0.0.7.1.3.0-100

org.apache.atlas atlas-plugin-classloader 2.0.0.7.1.3.0-100

org.apache.atlas atlas-repository 2.0.0.7.1.3.0-100

org.apache.atlas atlas-server-api 2.0.0.7.1.3.0-100

org.apache.atlas atlas-testtools 2.0.0.7.1.3.0-100

org.apache.atlas hbase-bridge 2.0.0.7.1.3.0-100

org.apache.atlas hbase-bridge-shim 2.0.0.7.1.3.0-100

org.apache.atlas hbase-testing-util 2.0.0.7.1.3.0-100

org.apache.atlas hdfs-model 2.0.0.7.1.3.0-100

org.apache.atlas hive-bridge 2.0.0.7.1.3.0-100

org.apache.atlas hive-bridge-shim 2.0.0.7.1.3.0-100

org.apache.atlas impala-bridge 2.0.0.7.1.3.0-100

org.apache.atlas impala-bridge-shim 2.0.0.7.1.3.0-100

org.apache.atlas impala-hook-api 2.0.0.7.1.3.0-100

org.apache.atlas kafka-bridge 2.0.0.7.1.3.0-100

org.apache.atlas navigator-to-atlas 2.0.0.7.1.3.0-100

org.apache.atlas sqoop-bridge 2.0.0.7.1.3.0-100

org.apache.atlas sqoop-bridge-shim 2.0.0.7.1.3.0-100

Apache Avro org.apache.avro avro 1.8.2.7.1.3.0-100

org.apache.avro avro-compiler 1.8.2.7.1.3.0-100

org.apache.avro avro-ipc 1.8.2.7.1.3.0-100

7

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.avro avro-mapred 1.8.2.7.1.3.0-100

org.apache.avro avro-maven-plugin 1.8.2.7.1.3.0-100

org.apache.avro avro-protobuf 1.8.2.7.1.3.0-100

org.apache.avro avro-service-archetype 1.8.2.7.1.3.0-100

org.apache.avro avro-thrift 1.8.2.7.1.3.0-100

org.apache.avro avro-tools 1.8.2.7.1.3.0-100

org.apache.avro trevni-avro 1.8.2.7.1.3.0-100

org.apache.avro trevni-core 1.8.2.7.1.3.0-100

Apache Calcite org.apache.calcite calcite-babel 1.19.0.7.1.3.0-100

org.apache.calcite calcite-cassandra 1.19.0.7.1.3.0-100

org.apache.calcite calcite-core 1.19.0.7.1.3.0-100

org.apache.calcite calcite-druid 1.19.0.7.1.3.0-100

org.apache.calcite calcite-elasticsearch 1.19.0.7.1.3.0-100

org.apache.calcite calcite-example-csv 1.19.0.7.1.3.0-100

org.apache.calcite calcite-example-function 1.19.0.7.1.3.0-100

org.apache.calcite calcite-file 1.19.0.7.1.3.0-100

org.apache.calcite calcite-geode 1.19.0.7.1.3.0-100

org.apache.calcite calcite-linq4j 1.19.0.7.1.3.0-100

org.apache.calcite calcite-mongodb 1.19.0.7.1.3.0-100

org.apache.calcite calcite-pig 1.19.0.7.1.3.0-100

org.apache.calcite calcite-piglet 1.19.0.7.1.3.0-100

org.apache.calcite calcite-plus 1.19.0.7.1.3.0-100

org.apache.calcite calcite-server 1.19.0.7.1.3.0-100

org.apache.calcite calcite-spark 1.19.0.7.1.3.0-100

org.apache.calcite calcite-splunk 1.19.0.7.1.3.0-100

org.apache.calcite.avaticaavatica 1.16.0.7.1.3.0-100

org.apache.calcite.avaticaavatica-core 1.16.0.7.1.3.0-100

org.apache.calcite.avaticaavatica-metrics 1.16.0.7.1.3.0-100

org.apache.calcite.avaticaavatica-metrics-dropwizardmetrics 1.16.0.7.1.3.0-100

org.apache.calcite.avaticaavatica-noop-driver 1.16.0.7.1.3.0-100

org.apache.calcite.avaticaavatica-server 1.16.0.7.1.3.0-100

org.apache.calcite.avaticaavatica-standalone-server 1.16.0.7.1.3.0-100

org.apache.calcite.avaticaavatica-tck 1.16.0.7.1.3.0-100

Apache Crunch org.apache.crunch crunch-archetype 0.11.0.7.1.3.0-100

org.apache.crunch crunch-contrib 0.11.0.7.1.3.0-100

org.apache.crunch crunch-core 0.11.0.7.1.3.0-100

org.apache.crunch crunch-examples 0.11.0.7.1.3.0-100

org.apache.crunch crunch-hbase 0.11.0.7.1.3.0-100

org.apache.crunch crunch-hive 0.11.0.7.1.3.0-100

8

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.crunch crunch-scrunch 0.11.0.7.1.3.0-100

org.apache.crunch crunch-spark 0.11.0.7.1.3.0-100

org.apache.crunch crunch-test 0.11.0.7.1.3.0-100

Apache Druid org.apache.druid druid-aws-common 0.17.1.7.1.3.0-100

org.apache.druid druid-benchmarks 0.17.1.7.1.3.0-100

org.apache.druid druid-console 0.17.1.7.1.3.0-100

org.apache.druid druid-core 0.17.1.7.1.3.0-100

org.apache.druid druid-gcp-common 0.17.1.7.1.3.0-100

org.apache.druid druid-hll 0.17.1.7.1.3.0-100

org.apache.druid druid-indexing-hadoop 0.17.1.7.1.3.0-100

org.apache.druid druid-indexing-service 0.17.1.7.1.3.0-100

org.apache.druid druid-integration-tests 0.17.1.7.1.3.0-100

org.apache.druid druid-processing 0.17.1.7.1.3.0-100

org.apache.druid druid-server 0.17.1.7.1.3.0-100

org.apache.druid druid-services 0.17.1.7.1.3.0-100

org.apache.druid druid-sql 0.17.1.7.1.3.0-100

org.apache.druid extendedset 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-avro-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-basic-security 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-bloom-filter 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-datasketches 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-ec2-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-google-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-hdfs-storage 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-histogram 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-kafka-extraction-namespace 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-kafka-indexing-service 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-kerberos 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-kinesis-indexing-service 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-lookups-cached-global 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-lookups-cached-single 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-orc-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-parquet-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-protobuf-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-s3-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensionsdruid-stats 0.17.1.7.1.3.0-100

org.apache.druid.extensionsmysql-metadata-storage 0.17.1.7.1.3.0-100

org.apache.druid.extensionspostgresql-metadata-storage 0.17.1.7.1.3.0-100

org.apache.druid.extensionssimple-client-sslcontext 0.17.1.7.1.3.0-100

9

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.druid.extensions.contribambari-metrics-emitter 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdropwizard-emitter 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-azure-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-cassandra-storage 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-cloudfiles-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-distinctcount 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-influx-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-influxdb-emitter 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-momentsketch 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-moving-average-query 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-opentsdb-emitter 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-redis-cache 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-tdigestsketch 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-thrift-extensions 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-time-min-max 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribdruid-virtual-columns 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribgraphite-emitter 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribkafka-emitter 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribmaterialized-view-maintenance 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribmaterialized-view-selection 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribsqlserver-metadata-storage 0.17.1.7.1.3.0-100

org.apache.druid.extensions.contribstatsd-emitter 0.17.1.7.1.3.0-100

GCS Connector com.google.cloud.bigdataossbigquery-connector 1.9.10.7.1.3.0-100

com.google.cloud.bigdataossgcs-connector 1.9.10.7.1.3.0-100

com.google.cloud.bigdataossgcsio 1.9.10.7.1.3.0-100

com.google.cloud.bigdataossutil 1.9.10.7.1.3.0-100

com.google.cloud.bigdataossutil-hadoop 1.9.10.7.1.3.0-100

Apache Hadoop org.apache.hadoop hadoop-aliyun 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-annotations 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-archive-logs 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-archives 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-assemblies 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-auth 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-aws 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-azure 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-azure-datalake 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-build-tools 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-client 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-client-api 3.1.1.7.1.3.0-100

10

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.hadoop hadoop-client-integration-tests 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-client-minicluster 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-client-runtime 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-cloud-storage 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-common 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-datajoin 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-distcp 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-extras 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-fs2img 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-gridmix 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-hdds-client 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-common 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-config 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-container-service 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-docs 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-hadoop-dependency-client 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-hadoop-dependency-server 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-hadoop-dependency-test 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-interface-admin 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-interface-client 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-interface-server 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-server-framework 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-server-scm 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-test-utils 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdds-tools 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-hdfs 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-hdfs-client 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-hdfs-httpfs 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-hdfs-native-client 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-hdfs-nfs 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-hdfs-rbf 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-kafka 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-kms 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-app 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-common 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-core 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-hs 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-hs-plugins 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-jobclient 3.1.1.7.1.3.0-100

11

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.hadoop hadoop-mapreduce-client-nativetask 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-shuffle 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-client-uploader 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-mapreduce-examples 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-maven-plugins 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-minicluster 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-minikdc 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-nfs 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-openstack 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-ozone-client 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-common 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-csi 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-datanode 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-dist 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-filesystem 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-filesystem-common 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-filesystem-hadoop2 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-filesystem-hadoop3 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-filesystem-shaded 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-insight 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-integration-test 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-interface-client 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-network-tests 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-ozone-manager 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-recon 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-reconcodegen 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-s3gateway 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-tools 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-ozone-upgrade 0.5.0.7.1.3.0-100

org.apache.hadoop hadoop-resourceestimator 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-rumen 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-sls 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-streaming 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-tools-dist 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-api 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-applications-distributedshell 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-applications-unmanaged-am-launcher 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-client 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-common 3.1.1.7.1.3.0-100

12

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.hadoop hadoop-yarn-registry 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-applicationhistoryservice 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-common 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-nodemanager 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-resourcemanager 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-router 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-sharedcachemanager 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-tests 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-timeline-pluginstorage 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-timelineservice 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-timelineservice-hbase-client 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-timelineservice-hbase-common 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-timelineservice-hbase-server-2 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-timelineservice-hbase-tests 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-server-web-proxy 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-services-api 3.1.1.7.1.3.0-100

org.apache.hadoop hadoop-yarn-services-core 3.1.1.7.1.3.0-100

org.apache.hadoop mini-chaos-tests 0.5.0.7.1.3.0-100

Apache HBase org.apache.hbase hbase-annotations 2.2.3.7.1.3.0-100

org.apache.hbase hbase-checkstyle 2.2.3.7.1.3.0-100

org.apache.hbase hbase-client 2.2.3.7.1.3.0-100

org.apache.hbase hbase-client-project 2.2.3.7.1.3.0-100

org.apache.hbase hbase-common 2.2.3.7.1.3.0-100

org.apache.hbase hbase-endpoint 2.2.3.7.1.3.0-100

org.apache.hbase hbase-examples 2.2.3.7.1.3.0-100

org.apache.hbase hbase-external-blockcache 2.2.3.7.1.3.0-100

org.apache.hbase hbase-hadoop-compat 2.2.3.7.1.3.0-100

org.apache.hbase hbase-hadoop2-compat 2.2.3.7.1.3.0-100

org.apache.hbase hbase-hbtop 2.2.3.7.1.3.0-100

org.apache.hbase hbase-http 2.2.3.7.1.3.0-100

org.apache.hbase hbase-it 2.2.3.7.1.3.0-100

org.apache.hbase hbase-mapreduce 2.2.3.7.1.3.0-100

org.apache.hbase hbase-metrics 2.2.3.7.1.3.0-100

org.apache.hbase hbase-metrics-api 2.2.3.7.1.3.0-100

org.apache.hbase hbase-procedure 2.2.3.7.1.3.0-100

org.apache.hbase hbase-protocol 2.2.3.7.1.3.0-100

org.apache.hbase hbase-protocol-shaded 2.2.3.7.1.3.0-100

org.apache.hbase hbase-replication 2.2.3.7.1.3.0-100

org.apache.hbase hbase-resource-bundle 2.2.3.7.1.3.0-100

13

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.hbase hbase-rest 2.2.3.7.1.3.0-100

org.apache.hbase hbase-rsgroup 2.2.3.7.1.3.0-100

org.apache.hbase hbase-server 2.2.3.7.1.3.0-100

org.apache.hbase hbase-shaded-client 2.2.3.7.1.3.0-100

org.apache.hbase hbase-shaded-client-byo-hadoop 2.2.3.7.1.3.0-100

org.apache.hbase hbase-shaded-client-project 2.2.3.7.1.3.0-100

org.apache.hbase hbase-shaded-mapreduce 2.2.3.7.1.3.0-100

org.apache.hbase hbase-shaded-testing-util 2.2.3.7.1.3.0-100

org.apache.hbase hbase-shaded-testing-util-tester 2.2.3.7.1.3.0-100

org.apache.hbase hbase-shell 2.2.3.7.1.3.0-100

org.apache.hbase hbase-testing-util 2.2.3.7.1.3.0-100

org.apache.hbase hbase-thrift 2.2.3.7.1.3.0-100

org.apache.hbase hbase-zookeeper 2.2.3.7.1.3.0-100

org.apache.hbase.connectors.kafkahbase-kafka-model 1.0.0.7.1.3.0-100

org.apache.hbase.connectors.kafkahbase-kafka-proxy 1.0.0.7.1.3.0-100

org.apache.hbase.connectors.sparkhbase-spark 1.0.0.7.1.3.0-100

org.apache.hbase.connectors.sparkhbase-spark-it 1.0.0.7.1.3.0-100

org.apache.hbase.connectors.sparkhbase-spark-protocol 1.0.0.7.1.3.0-100

org.apache.hbase.connectors.sparkhbase-spark-protocol-shaded 1.0.0.7.1.3.0-100

org.apache.hbase.filesystemhbase-oss 1.0.0.7.1.3.0-100

Apache Hive org.apache.hive hive-accumulo-handler 3.1.3000.7.1.3.0-100

org.apache.hive hive-beeline 3.1.3000.7.1.3.0-100

org.apache.hive hive-classification 3.1.3000.7.1.3.0-100

org.apache.hive hive-cli 3.1.3000.7.1.3.0-100

org.apache.hive hive-common 3.1.3000.7.1.3.0-100

org.apache.hive hive-contrib 3.1.3000.7.1.3.0-100

org.apache.hive hive-druid-handler 3.1.3000.7.1.3.0-100

org.apache.hive hive-exec 3.1.3000.7.1.3.0-100

org.apache.hive hive-hbase-handler 3.1.3000.7.1.3.0-100

org.apache.hive hive-hplsql 3.1.3000.7.1.3.0-100

org.apache.hive hive-jdbc 3.1.3000.7.1.3.0-100

org.apache.hive hive-jdbc-handler 3.1.3000.7.1.3.0-100

org.apache.hive hive-kryo-registrator 3.1.3000.7.1.3.0-100

org.apache.hive hive-kudu-handler 3.1.3000.7.1.3.0-100

org.apache.hive hive-llap-client 3.1.3000.7.1.3.0-100

org.apache.hive hive-llap-common 3.1.3000.7.1.3.0-100

org.apache.hive hive-llap-ext-client 3.1.3000.7.1.3.0-100

org.apache.hive hive-llap-server 3.1.3000.7.1.3.0-100

org.apache.hive hive-llap-tez 3.1.3000.7.1.3.0-100

14

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.hive hive-metastore 3.1.3000.7.1.3.0-100

org.apache.hive hive-pre-upgrade 3.1.3000.7.1.3.0-100

org.apache.hive hive-serde 3.1.3000.7.1.3.0-100

org.apache.hive hive-service 3.1.3000.7.1.3.0-100

org.apache.hive hive-service-rpc 3.1.3000.7.1.3.0-100

org.apache.hive hive-shims 3.1.3000.7.1.3.0-100

org.apache.hive hive-spark-client 3.1.3000.7.1.3.0-100

org.apache.hive hive-standalone-metastore 3.1.3000.7.1.3.0-100

org.apache.hive hive-storage-api 3.1.3000.7.1.3.0-100

org.apache.hive hive-streaming 3.1.3000.7.1.3.0-100

org.apache.hive hive-testutils 3.1.3000.7.1.3.0-100

org.apache.hive hive-vector-code-gen 3.1.3000.7.1.3.0-100

org.apache.hive kafka-handler 3.1.3000.7.1.3.0-100

org.apache.hive.hcataloghive-hcatalog-core 3.1.3000.7.1.3.0-100

org.apache.hive.hcataloghive-hcatalog-pig-adapter 3.1.3000.7.1.3.0-100

org.apache.hive.hcataloghive-hcatalog-server-extensions 3.1.3000.7.1.3.0-100

org.apache.hive.hcataloghive-hcatalog-streaming 3.1.3000.7.1.3.0-100

org.apache.hive.hcataloghive-webhcat 3.1.3000.7.1.3.0-100

org.apache.hive.hcataloghive-webhcat-java-client 3.1.3000.7.1.3.0-100

org.apache.hive.shimshive-shims-0.20 3.1.3000.7.1.3.0-100

org.apache.hive.shimshive-shims-0.23 3.1.3000.7.1.3.0-100

org.apache.hive.shimshive-shims-common 3.1.3000.7.1.3.0-100

org.apache.hive.shimshive-shims-scheduler 3.1.3000.7.1.3.0-100

Apache Hive
Warehouse
Connector

com.hortonworks.hivehive-warehouse-connector_2.11 1.0.0.7.1.3.0-100

Apache Kafka org.apache.kafka connect 2.4.1.7.1.3.0-100

org.apache.kafka connect-api 2.4.1.7.1.3.0-100

org.apache.kafka connect-basic-auth-extension 2.4.1.7.1.3.0-100

org.apache.kafka connect-file 2.4.1.7.1.3.0-100

org.apache.kafka connect-json 2.4.1.7.1.3.0-100

org.apache.kafka connect-mirror 2.4.1.7.1.3.0-100

org.apache.kafka connect-mirror-client 2.4.1.7.1.3.0-100

org.apache.kafka connect-runtime 2.4.1.7.1.3.0-100

org.apache.kafka connect-transforms 2.4.1.7.1.3.0-100

org.apache.kafka generator 2.4.1.7.1.3.0-100

org.apache.kafka jmh-benchmarks 2.4.1.7.1.3.0-100

org.apache.kafka kafka-clients 2.4.1.7.1.3.0-100

org.apache.kafka kafka-examples 2.4.1.7.1.3.0-100

org.apache.kafka kafka-log4j-appender 2.4.1.7.1.3.0-100

15

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.kafka kafka-streams 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-examples 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-scala_2.11 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-scala_2.12 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-scala_2.13 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-test-utils 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-0100 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-0101 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-0102 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-0110 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-10 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-11 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-20 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-21 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-22 2.4.1.7.1.3.0-100

org.apache.kafka kafka-streams-upgrade-system-tests-23 2.4.1.7.1.3.0-100

org.apache.kafka kafka-tools 2.4.1.7.1.3.0-100

org.apache.kafka kafka_2.11 2.4.1.7.1.3.0-100

org.apache.kafka kafka_2.12 2.4.1.7.1.3.0-100

org.apache.kafka kafka_2.13 2.4.1.7.1.3.0-100

Apache Knox org.apache.knox gateway-adapter 1.3.0.7.1.3.0-100

org.apache.knox gateway-admin-ui 1.3.0.7.1.3.0-100

org.apache.knox gateway-applications 1.3.0.7.1.3.0-100

org.apache.knox gateway-cloud-bindings 1.3.0.7.1.3.0-100

org.apache.knox gateway-cm-integration 1.3.0.7.1.3.0-100

org.apache.knox gateway-demo-ldap 1.3.0.7.1.3.0-100

org.apache.knox gateway-demo-ldap-launcher 1.3.0.7.1.3.0-100

org.apache.knox gateway-discovery-ambari 1.3.0.7.1.3.0-100

org.apache.knox gateway-discovery-cm 1.3.0.7.1.3.0-100

org.apache.knox gateway-docker 1.3.0.7.1.3.0-100

org.apache.knox gateway-i18n 1.3.0.7.1.3.0-100

org.apache.knox gateway-i18n-logging-log4j 1.3.0.7.1.3.0-100

org.apache.knox gateway-i18n-logging-sl4j 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-ha 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-identity-assertion-common 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-identity-assertion-concat 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-identity-assertion-hadoop-groups 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-identity-assertion-pseudo 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-identity-assertion-regex 1.3.0.7.1.3.0-100

16

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.knox gateway-provider-identity-assertion-switchcase 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-jersey 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-rewrite 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-rewrite-common 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-rewrite-func-hostmap-static 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-rewrite-func-inbound-query-param 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-rewrite-func-service-registry 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-rewrite-step-encrypt-uri 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-rewrite-step-secure-query 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-authc-anon 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-authz-acls 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-authz-composite 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-clientcert 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-hadoopauth 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-jwt 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-pac4j 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-preauth 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-shiro 1.3.0.7.1.3.0-100

org.apache.knox gateway-provider-security-webappsec 1.3.0.7.1.3.0-100

org.apache.knox gateway-release 1.3.0.7.1.3.0-100

org.apache.knox gateway-server 1.3.0.7.1.3.0-100

org.apache.knox gateway-server-launcher 1.3.0.7.1.3.0-100

org.apache.knox gateway-server-xforwarded-filter 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-admin 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-as 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-definitions 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-hashicorp-vault 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-hbase 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-health 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-hive 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-idbroker 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-impala 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-jkg 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-knoxsso 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-knoxssout 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-knoxtoken 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-livy 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-metadata 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-nifi 1.3.0.7.1.3.0-100

17

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.knox gateway-service-nifi-registry 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-remoteconfig 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-rm 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-storm 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-test 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-tgs 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-vault 1.3.0.7.1.3.0-100

org.apache.knox gateway-service-webhdfs 1.3.0.7.1.3.0-100

org.apache.knox gateway-shell 1.3.0.7.1.3.0-100

org.apache.knox gateway-shell-launcher 1.3.0.7.1.3.0-100

org.apache.knox gateway-shell-release 1.3.0.7.1.3.0-100

org.apache.knox gateway-shell-samples 1.3.0.7.1.3.0-100

org.apache.knox gateway-spi 1.3.0.7.1.3.0-100

org.apache.knox gateway-test 1.3.0.7.1.3.0-100

org.apache.knox gateway-test-idbroker 1.3.0.7.1.3.0-100

org.apache.knox gateway-test-release-utils 1.3.0.7.1.3.0-100

org.apache.knox gateway-test-utils 1.3.0.7.1.3.0-100

org.apache.knox gateway-topology-simple 1.3.0.7.1.3.0-100

org.apache.knox gateway-util-common 1.3.0.7.1.3.0-100

org.apache.knox gateway-util-configinjector 1.3.0.7.1.3.0-100

org.apache.knox gateway-util-launcher 1.3.0.7.1.3.0-100

org.apache.knox gateway-util-urltemplate 1.3.0.7.1.3.0-100

org.apache.knox hadoop-examples 1.3.0.7.1.3.0-100

org.apache.knox knox-cli-launcher 1.3.0.7.1.3.0-100

org.apache.knox knox-homepage-ui 1.3.0.7.1.3.0-100

org.apache.knox webhdfs-kerb-test 1.3.0.7.1.3.0-100

org.apache.knox webhdfs-test 1.3.0.7.1.3.0-100

Apache Kudu org.apache.kudu kudu-backup-tools 1.12.0.7.1.3.0-100

org.apache.kudu kudu-backup2_2.11 1.12.0.7.1.3.0-100

org.apache.kudu kudu-client 1.12.0.7.1.3.0-100

org.apache.kudu kudu-client-tools 1.12.0.7.1.3.0-100

org.apache.kudu kudu-hive 1.12.0.7.1.3.0-100

org.apache.kudu kudu-mapreduce 1.12.0.7.1.3.0-100

org.apache.kudu kudu-spark2-tools_2.11 1.12.0.7.1.3.0-100

org.apache.kudu kudu-spark2_2.11 1.12.0.7.1.3.0-100

org.apache.kudu kudu-test-utils 1.12.0.7.1.3.0-100

Apache Livy org.apache.livy livy-api 0.6.0.7.1.3.0-100

org.apache.livy livy-client-common 0.6.0.7.1.3.0-100

org.apache.livy livy-client-http 0.6.0.7.1.3.0-100

18

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.livy livy-core_2.11 0.6.0.7.1.3.0-100

org.apache.livy livy-examples 0.6.0.7.1.3.0-100

org.apache.livy livy-integration-test 0.6.0.7.1.3.0-100

org.apache.livy livy-repl_2.11 0.6.0.7.1.3.0-100

org.apache.livy livy-rsc 0.6.0.7.1.3.0-100

org.apache.livy livy-scala-api_2.11 0.6.0.7.1.3.0-100

org.apache.livy livy-server 0.6.0.7.1.3.0-100

org.apache.livy livy-test-lib 0.6.0.7.1.3.0-100

org.apache.livy livy-thriftserver 0.6.0.7.1.3.0-100

org.apache.livy livy-thriftserver-session 0.6.0.7.1.3.0-100

Apache Lucene org.apache.lucene lucene-analyzers-common 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-icu 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-kuromoji 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-morfologik 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-nori 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-opennlp 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-phonetic 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-smartcn 8.4.1.7.1.3.0-100

org.apache.lucene lucene-analyzers-stempel 8.4.1.7.1.3.0-100

org.apache.lucene lucene-backward-codecs 8.4.1.7.1.3.0-100

org.apache.lucene lucene-benchmark 8.4.1.7.1.3.0-100

org.apache.lucene lucene-classification 8.4.1.7.1.3.0-100

org.apache.lucene lucene-codecs 8.4.1.7.1.3.0-100

org.apache.lucene lucene-core 8.4.1.7.1.3.0-100

org.apache.lucene lucene-demo 8.4.1.7.1.3.0-100

org.apache.lucene lucene-expressions 8.4.1.7.1.3.0-100

org.apache.lucene lucene-facet 8.4.1.7.1.3.0-100

org.apache.lucene lucene-grouping 8.4.1.7.1.3.0-100

org.apache.lucene lucene-highlighter 8.4.1.7.1.3.0-100

org.apache.lucene lucene-join 8.4.1.7.1.3.0-100

org.apache.lucene lucene-memory 8.4.1.7.1.3.0-100

org.apache.lucene lucene-misc 8.4.1.7.1.3.0-100

org.apache.lucene lucene-monitor 8.4.1.7.1.3.0-100

org.apache.lucene lucene-queries 8.4.1.7.1.3.0-100

org.apache.lucene lucene-queryparser 8.4.1.7.1.3.0-100

org.apache.lucene lucene-replicator 8.4.1.7.1.3.0-100

org.apache.lucene lucene-sandbox 8.4.1.7.1.3.0-100

org.apache.lucene lucene-spatial 8.4.1.7.1.3.0-100

org.apache.lucene lucene-spatial-extras 8.4.1.7.1.3.0-100

19

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.lucene lucene-spatial3d 8.4.1.7.1.3.0-100

org.apache.lucene lucene-suggest 8.4.1.7.1.3.0-100

org.apache.lucene lucene-test-framework 8.4.1.7.1.3.0-100

Apache Oozie org.apache.oozie oozie-client 5.1.0.7.1.3.0-100

org.apache.oozie oozie-core 5.1.0.7.1.3.0-100

org.apache.oozie oozie-distro 5.1.0.7.1.3.0-100

org.apache.oozie oozie-examples 5.1.0.7.1.3.0-100

org.apache.oozie oozie-fluent-job-api 5.1.0.7.1.3.0-100

org.apache.oozie oozie-fluent-job-client 5.1.0.7.1.3.0-100

org.apache.oozie oozie-server 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-distcp 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-git 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-hcatalog 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-hive 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-hive2 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-oozie 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-spark 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-sqoop 5.1.0.7.1.3.0-100

org.apache.oozie oozie-sharelib-streaming 5.1.0.7.1.3.0-100

org.apache.oozie oozie-tools 5.1.0.7.1.3.0-100

org.apache.oozie oozie-zookeeper-security-tests 5.1.0.7.1.3.0-100

org.apache.oozie.testoozie-mini 5.1.0.7.1.3.0-100

Apache ORC org.apache.orc orc-core 1.5.1.7.1.3.0-100

org.apache.orc orc-examples 1.5.1.7.1.3.0-100

org.apache.orc orc-mapreduce 1.5.1.7.1.3.0-100

org.apache.orc orc-shims 1.5.1.7.1.3.0-100

org.apache.orc orc-tools 1.5.1.7.1.3.0-100

Apache Phoenix org.apache.phoenix phoenix-client 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-core 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-hive 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-load-balancer 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-pherf 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-queryserver 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-queryserver-client 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-server 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-spark 5.0.0.7.1.3.0-100

org.apache.phoenix phoenix-tracing-webapp 5.0.0.7.1.3.0-100

Apache Ranger org.apache.ranger conditions-enrichers 2.0.0.7.1.3.0-100

org.apache.ranger credentialbuilder 2.0.0.7.1.3.0-100

20

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.ranger embeddedwebserver 2.0.0.7.1.3.0-100

org.apache.ranger jisql 2.0.0.7.1.3.0-100

org.apache.ranger ldapconfigcheck 2.0.0.7.1.3.0-100

org.apache.ranger ranger-atlas-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-atlas-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-distro 2.0.0.7.1.3.0-100

org.apache.ranger ranger-examples-distro 2.0.0.7.1.3.0-100

org.apache.ranger ranger-hbase-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-hbase-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-hdfs-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-hdfs-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-hive-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-hive-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kafka-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kafka-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kms 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kms-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kms-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-knox-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-knox-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kudu-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kylin-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-kylin-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-nifi-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-nifi-registry-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-ozone-plugin 2.0.0.7.1.3.0-100

org.apache.ranger ranger-ozone-plugin-shim 2.0.0.7.1.3.0-100

org.apache.ranger ranger-plugin-classloader 2.0.0.7.1.3.0-100

org.apache.ranger ranger-plugins-audit 2.0.0.7.1.3.0-100

org.apache.ranger ranger-plugins-common 2.0.0.7.1.3.0-100

org.apache.ranger ranger-plugins-cred 2.0.0.7.1.3.0-100

org.apache.ranger ranger-plugins-installer 2.0.0.7.1.3.0-100

org.apache.ranger ranger-raz-adls 2.0.0.7.1.3.0-100

org.apache.ranger ranger-raz-hook-abfs 2.0.0.7.1.3.0-100

org.apache.ranger ranger-raz-intg 2.0.0.7.1.3.0-100

Apache Solr org.apache.solr solr-analysis-extras 8.4.1.7.1.3.0-100

org.apache.solr solr-analytics 8.4.1.7.1.3.0-100

org.apache.solr solr-cell 8.4.1.7.1.3.0-100

org.apache.solr solr-clustering 8.4.1.7.1.3.0-100

21

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.solr solr-core 8.4.1.7.1.3.0-100

org.apache.solr solr-dataimporthandler 8.4.1.7.1.3.0-100

org.apache.solr solr-dataimporthandler-extras 8.4.1.7.1.3.0-100

org.apache.solr solr-jaegertracer-configurator 8.4.1.7.1.3.0-100

org.apache.solr solr-langid 8.4.1.7.1.3.0-100

org.apache.solr solr-ltr 8.4.1.7.1.3.0-100

org.apache.solr solr-prometheus-exporter 8.4.1.7.1.3.0-100

org.apache.solr solr-security-util 8.4.1.7.1.3.0-100

org.apache.solr solr-solrj 8.4.1.7.1.3.0-100

org.apache.solr solr-test-framework 8.4.1.7.1.3.0-100

org.apache.solr solr-velocity 8.4.1.7.1.3.0-100

Apache Spark org.apache.spark spark-avro_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-catalyst_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-core_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-graphx_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-hadoop-cloud_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-hive-thriftserver_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-hive_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-kubernetes_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-kvstore_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-launcher_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-mllib-local_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-mllib_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-network-common_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-network-shuffle_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-network-yarn_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-repl_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-sketch_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-sql-kafka-0-10_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-sql_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-streaming-kafka-0-10-assembly_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-streaming-kafka-0-10_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-streaming-kafka-0-8-assembly_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-streaming-kafka-0-8_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-streaming_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-tags_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-unsafe_2.11 2.4.0.7.1.3.0-100

org.apache.spark spark-yarn_2.11 2.4.0.7.1.3.0-100

Apache Sqoop org.apache.sqoop sqoop 1.4.7.7.1.3.0-100

22

Cloudera Runtime Using the Cloudera Runtime Maven Repository

Project groupId artifactId version

org.apache.sqoop sqoop-test 1.4.7.7.1.3.0-100

Apache Tez org.apache.tez hadoop-shim 0.9.1.7.1.3.0-100

org.apache.tez hadoop-shim-2.8 0.9.1.7.1.3.0-100

org.apache.tez tez-api 0.9.1.7.1.3.0-100

org.apache.tez tez-aux-services 0.9.1.7.1.3.0-100

org.apache.tez tez-common 0.9.1.7.1.3.0-100

org.apache.tez tez-dag 0.9.1.7.1.3.0-100

org.apache.tez tez-examples 0.9.1.7.1.3.0-100

org.apache.tez tez-ext-service-tests 0.9.1.7.1.3.0-100

org.apache.tez tez-history-parser 0.9.1.7.1.3.0-100

org.apache.tez tez-javadoc-tools 0.9.1.7.1.3.0-100

org.apache.tez tez-job-analyzer 0.9.1.7.1.3.0-100

org.apache.tez tez-mapreduce 0.9.1.7.1.3.0-100

org.apache.tez tez-protobuf-history-plugin 0.9.1.7.1.3.0-100

org.apache.tez tez-runtime-internals 0.9.1.7.1.3.0-100

org.apache.tez tez-runtime-library 0.9.1.7.1.3.0-100

org.apache.tez tez-tests 0.9.1.7.1.3.0-100

org.apache.tez tez-yarn-timeline-cache-plugin 0.9.1.7.1.3.0-100

org.apache.tez tez-yarn-timeline-history 0.9.1.7.1.3.0-100

org.apache.tez tez-yarn-timeline-history-with-acls 0.9.1.7.1.3.0-100

org.apache.tez tez-yarn-timeline-history-with-fs 0.9.1.7.1.3.0-100

Apache Zeppelin org.apache.zeppelin sap 0.8.2.7.1.3.0-100

org.apache.zeppelin spark-interpreter 0.8.2.7.1.3.0-100

org.apache.zeppelin spark-scala-2.11 0.8.2.7.1.3.0-100

org.apache.zeppelin spark-shims 0.8.2.7.1.3.0-100

org.apache.zeppelin spark2-shims 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-alluxio 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-angular 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-bigquery 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-cassandra_2.10 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-display 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-elasticsearch 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-file 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-flink_2.10 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-groovy 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-hbase 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-ignite_2.10 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-interpreter 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-jdbc 0.8.2.7.1.3.0-100

23

Cloudera Runtime What's New In Cloudera Runtime 7.1.3.0

Project groupId artifactId version

org.apache.zeppelin zeppelin-jupyter 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-kylin 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-lens 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-livy 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-markdown 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-neo4j 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-pig 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-python 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-scio_2.10 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-server 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-shell 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-spark-dependencies 0.8.2.7.1.3.0-100

org.apache.zeppelin zeppelin-zengine 0.8.2.7.1.3.0-100

Apache
ZooKeeper

org.apache.zookeeperzookeeper 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-client-c 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-contrib-loggraph 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-contrib-rest 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-contrib-zooinspector 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-docs 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-jute 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-recipes-election 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-recipes-lock 3.5.5.7.1.3.0-100

org.apache.zookeeperzookeeper-recipes-queue 3.5.5.7.1.3.0-100

What's New In Cloudera Runtime 7.1.3.0

This version of Cloudera Runtime provides you with several new capabilities. Learn how the new features and
improvements benefit you.

What's New in Cruise Control
There are no new features for Cruise Control in this release of Cloudera Runtime.

For more information, see the Cruise Control documentation.

What's new in Data Analytics Studio
There are no new features for Data Analytics Studio (DAS) in this release of Cloudera Runtime.

24

https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/cctrl-overview/topics/cctrl-how-it-works.html

Cloudera Runtime What's New In Cloudera Runtime 7.1.3.0

What's New in Apache HBase
There are no new features for Apache HBase in this release of Cloudera Runtime.

What's New in Apache Hadoop HDFS
There are no new features for Apache Hadoop HDFS in this release of Cloudera Runtime.

For more information about HDFS, see HDFS Overview

What's New in Apache Hive
There are no new Hive features in this release of Cloudera Runtime.

What's New in Hue
There are no new features for Hue in this release of Cloudera Runtime.

What's New in Apache Impala
There are no new features for Apache Impala in this release of Cloudera Runtime.

What's New in Apache Kafka
There are no new features for Apache Kafka in this release of Cloudera Runtime.

What's New in Apache Knox
There are no new features for Apache Knox in this release of Cloudera Runtime.

What's New in Apache Kudu
This topic lists new features for Apache Kudu in this release of Cloudera Runtime.

RaftConsensus::DumpStatusHtml() does not block Raft consensus activity

kudu::consensus::RaftConsensus::CheckLeadershipAndBindTerm() needs to take the lock to check the term and the
Raft role. When many RPCs come in for the same tablet, the contention can hog service threads and cause queue
overflows on busy systems. With this improvement, RaftConsensus::DumpStatusHtml() no longer blocks Raft
consensus activity and is not blocked by it either.

Adding --ignore_nonexistent for 'local_replica delete'

--ignore_nonexistent flag was added for the 'local_replica delete' tool. This makes the real-world scripting scenarios
easier if trying to clean up tablet servers of particular tablet replicas.

Multiple tablet ids in 'local_replica delete'

The 'local_replica delete' tool allows multiple tablet identifiers to be specified and processed at once. This helps to
reduce the overall latency caused by that opening tablet server’s metadata takes significant time.

25

https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/hdfs-overview/topics/hdfs-overview-of-apache-hdfs.html

Cloudera Runtime What's New In Cloudera Runtime 7.1.3.0

Avoid an epoll cycle when data can be sent immediately

If the transfer queue was empty prior to a transfer is enqueued, immediate writing is attempted. If that attemp fails to
fully write, epoll watching is enabled.

Avoid calling Schema::find_column() once per RowBlock in columnar serialization

When a row block is being serialized in the columnar format the projection calculation happens once per Scan RPC
and per-rowblock calls.

What's New in Apache Oozie
There are no new features for Apache Oozie in this release of Cloudera Runtime.

For more information about Oozie, see Overview of Oozie.

What's New in Apache Hadoop Ozone
This topic lists new features for Apache Hadoop Ozone in this release of Cloudera Runtime.

Apache Hadoop Ozone is now generally available

Apache Hadoop Ozone in CDP Private Cloud Base is now generally available from this version of Cloudera Runtime.

For more information, see Introduction to Ozone

What's New in Apache Phoenix
There are no new features for Apache Phoenix in this release of Cloudera Runtime.

What's New in Schema Registry
There are no new features for Schema Registry in this release of Cloudera Runtime.

What's New in Cloudera Search
There are no new features for Cloudera Search in this release of Cloudera Runtime.

For more information about Cloudera Search, see Cloudera Search Overview.

What's New in Apache Spark
This topic lists new features for Apache Spark in this release of Cloudera Runtime.

Apache Spark version support

Spark included in Cloudera Runtime versions 7.1.1 and later for CDP Private Cloud Base is based on Apache Spark
version 2.4.5 and contains all the feature content of that release.

Data engineering cluster

You can create a data engineering cluster in Amazon AWS from within CDP by selecting the Data Engineering
cluster template. A data engineering includes Spark, Livy, Hive, Zeppelin, and Oozie, along with supporting services
(HDFS, YARN, and Zookeeper).

26

https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/configuring-oozie/topics/oozie-introduction.html
https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/ozone-overview/topics/ozone-introduction.html
https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/search-overview/topics/search-introducing.html

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

See Creating a Cluster on AWS.

What's New in Sqoop
There are no new features for Sqoop in Cloudera Runtime 7.1.3.

To access the latest Sqoop documentation on Cloudera's documention web site, go to Sqoop Documentation
1.4.7.7.1.6.0.

Discontinued maintenance of direct mode

The Sqoop direct mode feature is no longer maintained. This feature was primarily designed to import data from an
abandoned database, which is no longer updated. Using direct mode has several drawbacks:

• Imports can cause an intermittent and overlapping input split.
• Imports can generate duplicate data.
• Many problems, such as intermittent failures, can occur.
• Additional configuration is required.

Do not use the --direct option in Sqoop import or export commands.

What's New in Streams Replication Manager
There are no new features for Streams Replication Manager in this release of Cloudera Runtime.

What's new in Streams Messaging Manager
There are no new features for Apache Streams Messaging Manager (SMM) in this release of Cloudera Runtime.

What's New in Apache Hadoop YARN
There are no new features for Apache ZooKeeper in this release of Cloudera Runtime.

What's New in Apache ZooKeeper
There are no new features for Apache ZooKeeper in this release of Cloudera Runtime.

Deprecation Notices In Cloudera Runtime 7.1.3.0

Components and features that will be deprecated or removed in this release or a future release.

Terminology

Items in this section are designated as follows:

Deprecated

Technology that Cloudera is removing in a future CDP release. Marking an item as deprecated gives
you time to plan for removal in a future CDP release.

Moving

Technology that Cloudera is moving from a future CDP release and is making available through an
alternative Cloudera offering or subscription. Marking an item as moving gives you time to plan for

27

https://docs.cloudera.com/data-hub/cloud/create-cluster-aws/index.html
https://docs.cloudera.com/sqoop/1.4.7.7.1.6.0/index.html
https://docs.cloudera.com/sqoop/1.4.7.7.1.6.0/index.html

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

removal in a future CDP release and plan for the alternative Cloudera offering or subscription for
the technology.

Removed

Technology that Cloudera has removed from CDP and is no longer available or supported as of this
release. Take note of technology marked as removed since it can potentially affect your upgrade
plans.

Removed Components and Product Capabilities

No components are deprecated or removed in this Cloudera Runtime release.

Please contact Cloudera Support or your Cloudera Account Team if you have any questions.

Deprecation notices in Apache Kudu
This topic lists the features and functionality in Apache Kudu that will be deprecated or removed in this release or a
future release.

• The Flume sink has been migrated to the Apache Flume project and removed from Kudu. Users depending on the
Flume integration can use the old kudu-flume jars or migrate to the Flume jars containing the Kudu sink.

• Support for Apache Sentry authorization has been deprecated and may be removed in the next release. Users
depending on the Sentry integration should migrate to the Apache Ranger integration for authorization.

• Support for Python 2 has been deprecated and may be removed in the next release.
• Support for CentOS/RHEL 6, Debian 8, Ubuntu 14 has been deprecated and may be removed in the next release.

Deprecation Notices for Apache Kafka
Features and functionality that will be deprecated or removed in this release or a future release.

Deprecated

kafka-preferred-replica-election

The kafka-preferred-replica-election.sh command line tool has been deprecated in upstream Apache
Kafka 2.4.0. Its alternative in CDP, kafka-preferred.replica-election, is also deprecated.

--zookeeper

The --zookeeper option has been deprecated for all Kafka command line tools except kafka-configs
and kafka-reassign-partitions. Cloudera recommends that you use the --bootstrap-server option
instead.

Deprecation Notices in Apache HBase
Use this list to understand some of the deprecated items and incompatibilities if you are upgrading from HDP 2.x or
CDH 5.x to CDP.

Known Incompatibilities when Upgrading from CDH and HDP

Cloudera Runtime uses Apache HBase 2.x.x whereas CDH 5.x and HDP 2.x uses Apache HBase 1.x.

Important: Some APIs that are listed as deprecated, but these APIs do not block your upgrade. You must
stop using the deprecated APIs in your existing applications after upgrade, and not use these APIs in new
development.

List of Major Changes

• HBASE-16189 and HBASE-18945: You cannot open the Cloudera Runtime HFiles in CDH or HDP.

28

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

• HBASE-18240: Changed the ReplicationEndpoint Interface.
• The Dynamic Jars Directory property hbase.dynamic.jars.dir is disabled by default. If you want to enable

dynamic classloading, you can use the hbase.dynamic.jars.dir property in Cloudera Manager to change the default
${hbase.rootdir}/lib directory to some other location, preferably a location on HDFS. This property is flagged by
Cloudera Manager as deprecated when you upgrade to CDP because the property is incompatible with HBase on
cloud deployments. If you are using HBase with HDFS storage, you can ignore this warning, and keep using the
hbase.use.dynamic.jars feature.

Co-processor API changes

• HBASE-16769: Deprecated Protocol Buffers references from MasterObserver and RegionServerObserver.
• HBASE-17312: [JDK8] Use default method for Observer Coprocessors. The interface classes of

BaseMasterAndRegionObserver, BaseMasterObserver, BaseRegionObserver, BaseRegionServerObserver and
BaseWALObserver uses JDK8’s 'default' keyword to provide empty and no-op implementations.

• Interface HTableInterface introduces following changes to the methods listed below:

[#] interface CoprocessorEnvironment

Change Result

Abstract method getTable (TableName) has been removed. A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getTable (TableName, ExecutorService) has been
removed.

A client program may be interrupted by NoSuchMethodError
exception.

• Public Audience

The following tables describes the coprocessor changes:

[#] class CoprocessorRpcChannel (1)

Change Result

This class has become interface. A client program may be interrupted by IncompatibleClassChangeE
rror or InstantiationError exception depending on the usage of this
class.

Class CoprocessorHost<E>

Classes that were Audience Private but were removed:

Change Result

Type of field coprocessors has been changed from
java.util.SortedSet<E> to org.apache.hadoop.hbase.util.SortedList<E>.

A client program may be interrupted by NoSuchFieldError exception.

MasterObserver changes

The following changes are introduced to the MasterObserver interface:

[#] interface MasterObserver (14)

Change Result

Abstract method voidpostCloneSnapshot (ObserverContext<
MasterCoprocessorEnvironment>, HBaseProtos.SnapshotDescr
iption, HTableDescriptor) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpostCreateTable (ObserverContext<Master
CoprocessorEnvironment>, HTableDescriptor, HRegionInfo[])
has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpostDeleteSnapshot (ObserverContext<
MasterCoprocessorEnvironment>, HBaseProtos.SnapshotDescr
iption) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

29

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

Abstract method voidpostGetTableDescriptors (ObserverContex
t<MasterCoprocessorEnvironment>, List<HTableDescriptor>)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpostModifyTable (ObserverContext<Ma
sterCoprocessorEnvironment>, TableName, HTableDescriptor)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpostRestoreSnapshot (ObserverContex
t<MasterCoprocessorEnvironment>, HBaseProtos.SnapshotDes
cription, HTableDescriptor) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpostSnapshot (ObserverContext<Maste
rCoprocessorEnvironment>, HBaseProtos.SnapshotDescription,
HTableDescriptor) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpreCloneSnapshot (ObserverContext<M
asterCoprocessorEnvironment>, HBaseProtos.SnapshotDescri
ption, HTableDescriptor) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpreCreateTable (ObserverContext<Mas
terCoprocessorEnvironment>, HTableDescriptor, HRegionInf
o[]) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpreDeleteSnapshot (ObserverContext<
MasterCoprocessorEnvironment>, HBaseProtos.SnapshotDescr
iption) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpreGetTableDescriptors (ObserverContext
<MasterCoprocessorEnvironment>, List<TableName>, List<HT
ableDescriptor>) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpreModifyTable (ObserverContext<Mas
terCoprocessorEnvironment>, TableName, HTableDescriptor)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpreRestoreSnapshot (ObserverContext
<MasterCoprocessorEnvironment>, HBaseProtos.SnapshotDesc
ription, HTableDescriptor) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

Abstract method voidpreSnapshot (ObserverContext<Master
CoprocessorEnvironment>, HBaseProtos.SnapshotDescription,
HTableDescriptor) has been removed from this interface.

A client program may be interrupted by NoSuchMethodErrorexception.

RegionObserver interface changes

The following changes are introduced to the RegionObserver interface.

[#] interface RegionObserver (13)

Change Result

Abstract method voidpostCloseRegionOperation (ObserverC
ontext<RegionCoprocessorEnvironment>, HRegion.Operation)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpostCompactSelection (ObserverConte
xt<RegionCoprocessorEnvironment>, Store, ImmutableList<S
toreFile>) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpostCompactSelection (ObserverConte
xt<RegionCoprocessorEnvironment>, Store, ImmutableList<S
toreFile>, CompactionRequest)has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpostGetClosestRowBefore (ObserverCo
ntext<RegionCoprocessorEnvironment>, byte[], byte[], Result)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method DeleteTrackerpostInstantiateDeleteTracker (
ObserverContext<RegionCoprocessorEnvironment>, DeleteTra
cker) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

30

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

Abstract method voidpostSplit (ObserverContext<RegionCo
processorEnvironment>, HRegion, HRegion) has been removed
from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpostStartRegionOperation (ObserverConte
xt<RegionCoprocessorEnvironment>, HRegion.Operation) has
been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method StoreFile.ReaderpostStoreFileReaderOpen (Ob
serverContext<RegionCoprocessorEnvironment>, FileSystem,
 Path, FSDataInputStreamWrapper, long, CacheConfig, Referenc
e, StoreFile.Reader) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpostWALRestore (ObserverContext<Reg
ionCoprocessorEnvironment>, HRegionInfo, HLogKey, WA
LEdit) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method InternalScannerpreFlushScannerOpen (Obs
erverContext<RegionCoprocessorEnvironment>, Store, KeyVa
lueScanner, InternalScanner) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpreGetClosestRowBefore (ObserverCont
ext<RegionCoprocessorEnvironment>, byte[], byte[], Result)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method StoreFile.ReaderpreStoreFileReaderOpen (Obs
erverContext<RegionCoprocessorEnvironment>, FileSystem,
Path, FSDataInputStreamWrapper, long, CacheConfig, Refer
ence, StoreFile.Reader) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method voidpreWALRestore (ObserverContext<Regi
onCoprocessorEnvironment>, HRegionInfo, HLogKey, WAL
Edit) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

WALObserver interface changes

The following changes are introduced to the WALObserver interface:

[#] interface WALObserver

Change Result

Abstract method voidpostWALWrite (ObserverContext<W
ALCoprocessorEnvironment>, HRegionInfo, HLogKey, WAL
Edit)has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method booleanpreWALWrite (ObserverContext
<WALCoprocessorEnvironment>, HRegionInfo, HLogKey, W
ALEdit)has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Scheduler changes

Following methods are now changed to abstract:

[#]class RpcScheduler (1)

Change Result

Abstract method void dispatch (CallRunner) has been removed from
this class.

A client program may be interrupted by NoSuchMethodError
exception.

[#] RpcScheduler.dispatch (CallRunner p1) [abstract] : void 1

org/apache/hadoop/hbase/ipc/RpcScheduler.dispatch:(Lorg/apache/hadoop/hbase/ipc/CallRunner;)V

Change Result

Return value type has been changed from void to boolean. This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

31

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

The following abstract methods have been removed:

[#]interface PriorityFunction (2)

Change Result

Abstract method longgetDeadline (RPCProtos.RequestHeader,
Message) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method int getPriority (RPCProtos.RequestHeader, M
essage) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Server API changes

[#] class RpcServer (12)

Change Result

Type of field CurCall has been changed from java.lang.ThreadLocal<R
pcServer.Call> to java.lang.ThreadLocal<RpcCall>.

A client program may be interrupted by NoSuchFieldError exception.

Abstract method int getNumOpenConnections () has been added to
this class.

This class became abstract and a client program may be interrupted by
InstantiationError exception.

Field callQueueSize of type org.apache.hadoop.hbase.util.Counter has
been removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field connectionList of type java.util.List<RpcServer.Connection> has
been removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field maxIdleTime of type int has been removed from this class. A client program may be interrupted by NoSuchFieldError exception.

Field numConnections of type int has been removed from this class. A client program may be interrupted by NoSuchFieldError exception.

Field port of type int has been removed from this class. A client program may be interrupted by NoSuchFieldError exception.

Field purgeTimeout of type long has been removed from this class. A client program may be interrupted by NoSuchFieldError exception.

Field responder of type RpcServer.Responder has been removed from
this class.

A client program may be interrupted by NoSuchFieldError exception.

Field socketSendBufferSize of type int has been removed from this
class.

A client program may be interrupted by NoSuchFieldError exception.

Field thresholdIdleConnections of type int has been removed from this
class.

A client program may be interrupted by NoSuchFieldError exception.

Following abstract methods are removed:

Change Result

Abstract method Pair<Message,CellScanner>call (BlockingServ
ice, Descriptors.MethodDescriptor, Message, CellScanner, long,
MonitoredRPCHandler) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Replication and WAL changes

HBASE-18733: WALKey has been purged completely. Following are the changes to the WALKey:

[#] classWALKey (8)

Change Result

Access level of field clusterIds has been changed from protected to
private.

A client program may be interrupted by IllegalAccessError exception.

Access level of field compressionContext has been changed from
protected to private.

A client program may be interrupted by IllegalAccessError exception.

Access level of field encodedRegionName has been changed from
protected to private.

A client program may be interrupted by IllegalAccessError exception.

32

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

Access level of field tablename has been changed from protected to
private.

A client program may be interrupted by IllegalAccessError exception.

Access level of field writeTime has been changed from protectedto
private.

A client program may be interrupted by IllegalAccessError exception.

Following fields have been removed:

Change Result

Field LOG of type org.apache.commons.logging.Log has been
removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field VERSION of type WALKey.Version has been removed from this
class.

A client program may be interrupted by NoSuchFieldError exception.

Field logSeqNum of type long has been removed from this class. A client program may be interrupted by NoSuchFieldError exception.

Admin Interface API changes

You cannot administer a CDP Runtime Data Hub cluster using a client that includes RelicationAdmin, ACC,
Thrift and REST usage of Admin ops. Methods returning protobufs have been changed to return POJOs instead.
Returns have changed from void to Future for async methods. HBASE-18106 - Admin.listProcedures and
Admin.listLocks were renamed to getProcedures and getLocks. MapReduce makes use of Admin doing following
admin.getClusterStatus() to calcluate Splits.

• Thrift usage of Admin API:

compact(ByteBuffer) createTable(ByteBuffer, List<ColumnDescriptor>) dele
teTable(ByteBuffer) disableTable(ByteBuffer)
enableTable(ByteBuffer) getTableNames() majorCompact(ByteBuffer)

• REST usage of Admin API:

hbase-rest org.apache.hadoop.hbase.rest RootResource getTableList() Tabl
eName[] tableNames = servlet.getAdmin().listTableNames();
SchemaResource delete(UriInfo) Admin admin = servlet.getAdmin(); update(T
ableSchemaModel, boolean, UriInfo) Admin admin = servlet.getAdmin();
StorageClusterStatusResource get(UriInfo) ClusterStatus status = servlet.g
etAdmin().getClusterStatus(); StorageClusterVersionResource get(UriInfo)
model.setVersion(servlet.getAdmin().getClusterStatus().getHBaseVersion());
 TableResource exists() return servlet.getAdmin().tableExists(TableName.
valueOf(table));

[#] interface Admin (9)

Following are the changes to the Admin interface:

Change Result

Abstract method createTableAsync (HTableDescriptor, byte[][]
) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method disableTableAsync (TableName) has been removed
from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method enableTableAsync (TableName) has been removed
from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getCompactionState (TableName) has been removed
from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getCompactionStateForRegion (byte[]) has
been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method isSnapshotFinished (HBaseProtos.SnapshotDes
cription) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

33

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

Abstract method snapshot (String, TableName, HBaseProtos.Sn
apshotDescription.Type) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method snapshot (HBaseProtos.SnapshotDescription)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method takeSnapshotAsync (HBaseProtos.Snapshot
Description) has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

[#] Admin.createTableAsync (HTableDescriptor p1, byte[][] p2) [abstract] : void 1

org/apache/hadoop/hbase/client/Admin.createTableAsync:(Lorg/apache/hadoop/hbase/HTableDescriptor;[[B)V

Change Result

Return value type has been changed from void to java.util.concurrent
.Future<java.lang.Void>.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

[#] Admin.disableTableAsync (TableName p1) [abstract] : void 1

org/apache/hadoop/hbase/client/Admin.disableTableAsync:(Lorg/apache/hadoop/hbase/TableName;)V

Change Result

Return value type has been changed from void to java.util.concurrent
.Future<java.lang.Void>.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

Admin.enableTableAsync (TableName p1) [abstract] : void 1

org/apache/hadoop/hbase/client/Admin.enableTableAsync:(Lorg/apache/hadoop/hbase/TableName;)V

Change Result

Return value type has been changed from void to java.util.concurrent
.Future<java.lang.Void>.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

Admin.enableTableAsync (TableName p1) [abstract] : void 1

org/apache/hadoop/hbase/client/Admin.getCompactionState:(Lorg/apache/hadoop/hbase/TableName;)Lorg/apache/
hadoop/hbase/protobuf/generated/AdminProtos$GetRegionInfoResponse$CompactionState;

Change Result

Return value type has been changed from org.apache.hadoop.hbase.
protobuf.generated.AdminProtos.GetRegionInfoResponse.Compact
ionState to CompactionState.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

[#] Admin.getCompactionStateForRegion (byte[] p1) [abstract] : AdminProtos.GetRegionInfoResponse.Comp
actionState 1

org/apache/hadoop/hbase/client/Admin.getCompactionStateForRegion:([B)Lorg/apache/hadoop/hbase/protobuf/gener
ated/AdminProtos$GetRegionInfoResponse$CompactionState;

Change Result

Return value type has been changed from org.apache.hadoop.hbase.
protobuf.generated.AdminProtos.GetRegionInfoResponse.Compact
ionState to CompactionState.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

HTableDescriptor and HColumnDescriptor changes

HTableDescriptor and HColumnDescriptor has become interfaces and you can create it through Builders. HCD has
become CFD. It no longer implements writable interface. package org.apache.hadoop.hbase.

34

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

[#] class HColumnDescriptor (1)

Change Result

Removed super-interface org.apache.hadoop.io.WritableComparab
le<HColumnDescriptor>.

A client program may be interrupted by NoSuchMethodError
exception.

class HTableDescriptor (3)

Change Result

Removed super-interface org.apache.hadoop.io.WritableCompar
able<HTableDescriptor>.

A client program may be interrupted by NoSuchMethodError
exception.

Field META_TABLEDESC of type HTableDescriptor has been
removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

[#] HTableDescriptor.getColumnFamilies () : HColumnDescriptor[] (1)

org/apache/hadoop/hbase/HTableDescriptor.getColumnFamilies:()[Lorg/apache/hadoop/hbase/HColumnDescriptor;

[#] class HColumnDescriptor (1)

Change Result

Return value type has been changed from HColumnDescriptor[] to clie
nt.ColumnFamilyDescriptor[].

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

[#] interface Table (4)

Change Result

Abstract method batch (List<?>) has been removed from this
interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method batchCallback (List<?>, Batch.Callback<R>)
has been removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getWriteBufferSize () has been removed from this
interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method setWriteBufferSize (long) has been removed from
this interface.

A client program may be interrupted by NoSuchMethodError
exception.

Deprecated buffer methods

• LockTimeoutException and OperationConflictException classes have been removed.

class OperationConflictException (1)

Result Result

This class has been removed. A client program may be interrupted by NoClassDefFoundErrorexce
ption.

class class LockTimeoutException (1)

Change Result This class has been removed. A client program may be interrupted by NoClassDefFoundErrorexce
ption.

Filter API changes

Following methods have been removed: package org.apache.hadoop.hbase.filter

[#] class Filter (2)

Result Result

35

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

Abstract method getNextKeyHint (KeyValue) has been removed from
this class.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method transform (KeyValue) has been removed from this
class.

A client program may be interrupted by NoSuchMethodError
exception.

• HBASE-12296: Filters should work with ByteBufferedCell.
• HConnection is removed in Cloudera Runtime.
• RegionLoad and ServerLoad internally moved to shaded Protocol Buffers.

[#] class RegionLoad (1)

Result Result

Type of field regionLoadPB has been changed from protobuf.generat
ed.ClusterStatusProtos.RegionLoad to shaded.protobuf.generated.Cl
usterStatusProtos.RegionLoad.

A client program may be interrupted by NoSuchFieldError exception.

[#] interface AccessControlConstants (3)

Result Result

Field OP_ATTRIBUTE_ACL_STRATEGY of type java.lang.String
has been removed from this interface.

A client program may be interrupted by NoSuchFieldError exception.

Field OP_ATTRIBUTE_ACL_STRATEGY_CELL_FIRST of type
byte[] has been removed from this interface.

A client program may be interrupted by NoSuchFieldError exception.

Field OP_ATTRIBUTE_ACL_STRATEGY_DEFAULT of type byte[]
has been removed from this interface.

A client program may be interrupted by NoSuchFieldError exception.

[#] ServerLoad.getNumberOfRequests () : int 1

org/apache/hadoop/hbase/ServerLoad.getNumberOfRequests:()I

Result Result

Return value type has been changed from int to long. This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

[#] ServerLoad.getNumberOfRequests () : int 1

org/apache/hadoop/hbase/ServerLoad.getReadRequestsCount:()I

Result Result

Return value type has been changed from int to long. This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

[#] ServerLoad.getTotalNumberOfRequests () : int 1

org/apache/hadoop/hbase/ServerLoad.getTotalNumberOfRequests:()I

Result Result

Return value type has been changed from int to long. This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

[#]ServerLoad.getWriteRequestsCount () : int 1

org/apache/hadoop/hbase/ServerLoad.getWriteRequestsCount:()I

Result Result

36

Cloudera Runtime Deprecation Notices In Cloudera Runtime 7.1.3.0

Return value type has been changed from int to long. This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

[#]class HConstants (6)

Result Result

Field DEFAULT_HBASE_CONFIG_READ_ZOOKEEPER_CONFIG
of type boolean has been removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field HBASE_CONFIG_READ_ZOOKEEPER_CONFIG of type java
.lang.String has been removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field REPLICATION_ENABLE_DEFAULT of type boolean has been
removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field REPLICATION_ENABLE_KEY of type java.lang.String
has been removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field ZOOKEEPER_CONFIG_NAME of type java.lang.String
has been removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

Field ZOOKEEPER_USEMULTIof type java.lang.String has been
removed from this class.

A client program may be interrupted by NoSuchFieldError exception.

HBASE-18732: [compat 1-2] HBASE-14047 removed Cell methods without deprecation cycle.

[#]interface Cell 5

Result Result

Abstract method getFamily () has been removed from this interface. A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getMvccVersion () has been removed from this
interface.

A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getQualifier () has been removed from this interface. A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getRow () has been removed from this interface. A client program may be interrupted by NoSuchMethodError
exception.

Abstract method getValue () has been removed from this interface. A client program may be interrupted by NoSuchMethodError
exception.

HBASE-18795:Expose KeyValue.getBuffer() for tests alone. Allows KV#getBuffer in tests only that was deprecated
previously.

Region scanner changes

[#]interface RegionScanner (1)

Result Result

Abstract method boolean nextRaw (List<Cell>, int) has been
removed from this interface.

A client program may be interrupted by NoSuchMethodError
exception.

StoreFile changes

[#] class StoreFile (1)

Result Result

This class became interface. A client program may be interrupted by IncompatibleClassChangeE
rror or InstantiationError exception dependent on the usage of this
class.

37

Cloudera Runtime Behavioral Changes In Cloudera Runtime 7.1.3.0

MapReduce changes

HFile*Format has been removed.

ClusterStatus changes

[#] ClusterStatus.getRegionsInTransition () : Map<String,RegionState> 1

org/apache/hadoop/hbase/ClusterStatus.getRegionsInTransition:()Ljava/util/Map;

Result Result

Return value type has been changed from java.util.Map<java.lang.Stri
ng,master.RegionState> to java.util.List<master.RegionState>.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

Other changes in ClusterStatus include removal of convert methods that were no longer necessary after purge of
Protocol Buffers from API.

Purge of Protocol Buffers from API

Protocol Buffers (PB) has been deprecated in APIs.

[#] HBaseSnapshotException.getSnapshotDescription () : HBaseProtos.SnapshotDescription 1

org/apache/hadoop/hbase/snapshot/HBaseSnapshotException.getSnapshotDescription:()Lorg/apache/hadoop/hbase/pr
otobuf/generated/HBaseProtos$SnapshotDescription;

Result Result

Return value type has been changed from org.apache.hadoop.hbase.
protobuf.generated.HBaseProtos.SnapshotDescription to or
g.apache.hadoop.hbase.client.SnapshotDescription.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

HBASE-15609: Remove PB references from Result, DoubleColumnInterpreter and any such public facing class for
2.0. hbase-client-1.0.0.jar, Result.class package org.apache.hadoop.hbase.client

[#] Result.getStats () : ClientProtos.RegionLoadStats 1

org/apache/hadoop/hbase/client/Result.getStats:()Lorg/apache/hadoop/hbase/protobuf/generated/ClientProtos$Region
LoadStats;

Result Result

Return value type has been changed from org.apache.hadoop.hbase.
protobuf.generated.ClientProtos.RegionLoadStats to RegionLoa
dStats.

This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

PrettyPrinter changes

hbase-server-1.0.0.jar, HFilePrettyPrinter.class package org.apache.hadoop.hbase.io.hfile

Result Result

Return value type has been changed from void to int. This method has been removed because the return type is part of the
method signature. A client program may be interrupted by NoSuchMe
thodError exception.

Behavioral Changes In Cloudera Runtime 7.1.3.0

Behavioral changes denote a marked change in behavior from the previously released version to this version of
Cloudera Runtime.

38

Cloudera Runtime Fixed Issues In Cloudera Runtime 7.1.3.0

Behavioral Changes in Apache Kudu
Behavioral changes denote a marked change in behavior from the previously released version to this version of
Apache Kudu.
Summary:

Changing the default value of RPC queue length.

Details:

Previous behavior:

Ihe default value of RPC queue length was 50 for Kudu masters.

New behavior:

The default value of RPC queue length is 100 for Kudu masters.

Fixed Issues In Cloudera Runtime 7.1.3.0

Fixed issues represent issues reported by Cloudera customers that are addressed in this release.

Fixed Issues in Atlas
This section lists the issues that have been fixed since the previous version.
ATLAS-3806: Atlas notifications to Ranger are missing propagated classifications

When an entity is updated or created, Atlas correctly propagated classifications from the parent
table or tables to the new entity. However, when Atlas notified Ranger of the new table, the
notification did not include the propagated classification. If Ranger configuration included a tag-
based access policy that corresponds to the Atlas classification, the policy was not applied to the
new table. For example, if you marked a table with a classification to indicate that it had sensitive
data (such as "PII"), then used fields from that table to create another table in a CTAS operation,
Atlas propagated the PII classification from the parent table to the new table. The data Atlas
subsequently sent to Ranger did not have the propagated "PII" classification, and therefore Ranger
did not apply the tag-based access policy to the table. This problem is fixed in this release.

Fixed issues in Data Analytics Studio
This section lists the issues that have been fixed since the previous version.

There are no fixed issues in this release of Cloudera Runtime.

Fixed Issues in Hadoop
This section lists the issues that have been fixed since the previous version.
CDPD-7383: The ABFS and ADL connectors compatible with Alpine Linux and other platforms which
have libssl1.1-1.1.1b-r1 as their native OpenSSL implementation

See HADOOP-16460 and HADOOP-16438

Fixed Issues in HDFS
This section lists the issues that have been fixed since the previous version.
CDPD-12296: HDFS-15313: If any Inodes are referenced in the active file system tree, the Inodes are
deleted when a snapshot is deleted.

39

https://jira.cloudera.com/browse/CDPD-7383
https://jira.cloudera.com/browse/CDPD-7383

Cloudera Runtime Fixed Issues In Cloudera Runtime 7.1.3.0

This issue is now resolved. Now, Inodes are not deleted when a snapshot is deleted.

CDPD-6100:

This improvement makes HDFS NameNode leave safemode immediately if all blocks have reported
in, reducing the cluster startup time.

CDPD-2946: Slow reading and writing of erasure-coded files

The ISA-L library is not packaged with HDFS as a result of which HDFS erasure coding falls back
to the Java implementation which is much slower than the native Hadoop implementation. This
slows down the reading and writing of erasure-coded files.

Fixed Issues in HBase
This section lists the issues that have been fixed since the previous version.

There are no fixed issues in this release of Cloudera Runtime.

Fixed Issues in Hive
This section lists the issues that have been fixed since the previous version.
CDPD-12301: Fixed Spark Hive Streaming issue that caused HWC to fail and throw a
java.lang.NoSuchMethodException message.

OPSAPS-59928: INSERT INTO from SELECT using hive (hbase) table returns an error under certain
conditions.

Users who upgraded to a Kerberized CDP cluster from HDP and enabled AutoTLS have reported
this problem. For more information, see Cloudera Community article: ERROR: "FAILED:
Execution Error, return code 2" when the user is unable to issue INSERT INTO from SELECT
using hive (hbase) table.

In Cloudera Manager TEZ Configurations , find the tez.cluster.additional.classpath.prefix Safety
Valve, and set the value to /etc/hbase/conf.

Fixed Issues in Hue
This section lists the issues that have been fixed since the previous version.

There are no fixed issues in this release of Cloudera Runtime.

Fixed Issues in Impala
This section lists the issues that have been fixed since the previous version.
CDPD-10444: Update the version of Atlas used by Impala

Resolves the inconsistency between the versions of jackson-databind used by Atlas and Impala so
that you no longer see the exception NoClassDefFoundError after the call to QueryEventHookMa
nager#executeQueryCompleteHooks() in Impala.

Fixed Issues in Kafka
This section lists the issues that have been fixed since the previous version.

There are no fixed issues in this release of Cloudera Runtime.

40

https://community.cloudera.com/t5/Customer/ERROR-quot-FAILED-Execution-Error-return-code-2-quot-when/ta-p/312253
https://community.cloudera.com/t5/Customer/ERROR-quot-FAILED-Execution-Error-return-code-2-quot-when/ta-p/312253
https://community.cloudera.com/t5/Customer/ERROR-quot-FAILED-Execution-Error-return-code-2-quot-when/ta-p/312253

Cloudera Runtime Fixed Issues In Cloudera Runtime 7.1.3.0

Fixed Issues in Kudu
This section lists the issues that have been fixed since the previous version.

KuduPredicate class in Java client does not handle Date columns

Apache JIRA: KUDU-3152Summary:

Prior to this fix, if you had a table with DATE column, you could not scan for it using the java
client. A check for minimum and maximum boundaries of integer representation of java.sql.Date
was added to match MIN_DATE_VALUE and MAX_DATE_VALUE in DateUtil.

Fixed Issues in Oozie
This section lists the issues that have been fixed since the previous version.
CDPD-11967: Fix to address CWE-693: Protection Mechanism Failure

CDPD-12742: Oozie is unable to communicate with ID Broker and fails to obtain a delegation token
because of a missing Jar.

This issue is now resolved.

CDPD-13702: Fix to address CVE-2020-13692

CDPD-14600: Fix to address CVE-2016-3088

CDPD-14964: https://issues.apache.org/jira/browse/OOZIE-3592: When a Java action calls System.exit(),
an exception is logged by Oozie for Sqoop actions even after successful workflow actions.

This issue is now resolved.

CDPD-12283: https://issues.apache.org/jira/browse/OOZIE-3529: By Oozie did not allow to use s3a and
abfs file systems and users had to manually specify the supportability of these via Safety Valve

Since Oozie is compatible with these filesystems we changed the default Oozie configuration to
allow these so users dont have to manually specify it.

CDPD-10746: Fix to address CVE-2019-17571

CDPD-9895: https://issues.apache.org/jira/browse/OOZIE-3529: Various errors when trying to use an S3
filesystem

Oozie is now fully compatible with S3.

CDPD-9761: https://issues.apache.org/jira/browse/OOZIE-3584: There is a sub workflow run in
independent mode that runs a fork action which contains two (or more) actions

These actions inside the fork action run in parallel mode, and they have some seconds delay in
between them. If a parameter is passed to one of these actions, that cannot be resolved, then it
changes its status to FAILED, and also the workflows state to FAILED. The other actions state
which are not started yet will stuck in PREP state forever. The correct behaviour would be to
KILL the remaining actions as well as the workflow. Note: this bug only occurs when it is run in
independent mode. If it has a parent workflow, then the parent workflow will kill this workflow
after 10 minutes because of the callback process.

CDPD-9721: Upgrade built-in spark-hive in Oozie

Oozie is using the Spark-Hive library from the stack.

CDPD-9220: https://issues.apache.org/jira/browse/OOZIE-3586: Oozie spark actions using --keytab fail
due to duplicate dist. cache

Oozie spark actions add everything in the distributed cache of the launcher job to the distributed
cache of the spark job, meaning the keytab is already there, then the --keytab argument tries to add
it again causing the failure.

CDPD-9189: Apache Pig support was completely removed from Oozie

41

Cloudera Runtime Fixed Issues In Cloudera Runtime 7.1.3.0

CDPD-7108: https://issues.apache.org/jira/browse/OOZIE-3561: In case we have a workflow which has,
lets say, 80 actions after each other, then the validator code "never" finishes

CDPD-7107: https://issues.apache.org/jira/browse/OOZIE-3551: The following were added to the spark
opts section of the spark action: --conf spark

CDPD-7106: https://issues.apache.org/jira/browse/OOZIE-2828: query tag is not functional for Hive2
action node in oozie

Workflow is intended to create a hive table using Hive2 action node. Though workflow run
successfully, table is not created.

CDPD-7105: https://issues.apache.org/jira/browse/OOZIE-2626: Oozie workflow processing becomes
slow after the increase of rows in WF_JOBS and WF_ACTIONS tables when running against SQL
Server

CDPD-6877: https://issues.apache.org/jira/browse/OOZIE-3578: When you create a MapReduce action
which then creates more than 120 counters, an exception was thrown

CDPD-6630: https://issues.apache.org/jira/browse/OOZIE-3575: Oozie by default gathers delegation
tokens for the nodes defined in MapReduce

CDPD-5168: https://issues.apache.org/jira/browse/OOZIE-3381: Logging enhancements in
CoordElFunctions for better supportability

CDPD-4826: Oozies web server does not work when TLS is enabled and Open JDK 11 is in use

This issue is now fixed.

CDPD-12142: https://issues.apache.org/jira/browse/OOZIE-3516: Addressed the "Does not contain a
valid host:port authority: yarnRM" warning in the logs

This issue is now fixed.

Fixed issues in Ozone
This section lists the issues that have been fixed since the previous version.
CDPD-15072:

Ozone filesystem trash is not automatically cleaned up.

This issue is now resolved. This fix disables the Hadoop filesystem trash support in Ozone. Usually,
when a file stored on a Hadoop compatible filesystem is deleted via the fs shell, the file is moved to
the trash and eventually purged after the fs.trash.interval has elapsed. When the target filesystem is
Ozone, the file is deleted immediately without being moved to trash. Trash support for the Ozone
filesystem will be added in the subsequent release of CDP Private Cloud Base.

CDPD-15243: The Ozone volume s3v is an internal volume that is used to contain all buckets created
through the s3 gateway.

When you create the first s3 bucket, the s3 volume is created automatically with the appropriate
ACLs on a secure cluster.

CDPD-15080: Ozone key names are now interpreted as filesystem paths and are normalized before
storing in Ozone.

Using the Hadoop filesystem API, you can now access the keys uploaded via the Ozone S3 API.

CDPD-7358: Upgrade to Guava 28.1 to avoid CVE-2018-10237

Ozone has been upgraded to use Guava version 28.1 to avoid CVE-2018-10237.

CDPD-7370: Ozone - Upgrade to Jetty 9.4.26 to avoid CVEs

Ozone now uses Jetty 9.4.26, which addresses the following CVEs: CVE#2017#7656,
CVE#2017#7657,CVE#2017#7658, CVE#2018#12536, CVE#2017#9735, CVE#2019#10247.

42

Cloudera Runtime Fixed Issues In Cloudera Runtime 7.1.3.0

Fixed Issues in Ranger
This section lists the issues that have been fixed since the previous version.
CDPD-15401: When you enable Hive Metastore lookup in Ranger admin, resource lookup returns
nothing and displays an error.

This issue is now resolved. You must use this step as a solution: sudo ln -s /opt/cloudera/parcels
/*<CDH-version>*/jars/libfb303-0.9.3.jar /opt/cloudera/parcels/*<CDH-version>*/lib/ranger-ad
min/ews/webapp/WEB-INF/lib/libfb303-0.9.3.jar

CDPD-14269 and CDPD-14289: Failed resource filtering in Ranger Policy Export.

Exporting tag policies result in a 204 error when the polResource query parameter is used.

CDPD-12848: When you try to create multiple policies using the API having same non-existing group,
the group creation fails due to multiple threads trying to create the same group at once.

Separate threads are now created for retry group creation and checks if the group is previously
created and associate it with policy.

CDPD-10072: Ranger Ozone plugin unable to write to solr audits in SSL enabled cluster

This issue is now resolved. A separate folder libext is added under the Ozone library path and all the
ranger plugin jars are added under this new folder.

Fixed Issues in Schema Registry
This section lists the issues that have been fixed since the previous version.

There are no fixed issues in this release of Cloudera Runtime.

Fixed Issues in Spark
This section lists the issues that have been fixed since the previous version.
CDPD-2650: Spark can't write ZSTD and LZ4 compressed Parquet to dynamically partitioned table.

This issue is resolved.

CDPD-3783: Unable to create database in spark.

This issue is resolved.

CDPD-12541: If an insert statement specifies partition statically and dynamically, there is a chance for
data loss. To prevent data loss, Spark service displays an exception error.

This issue is now resolved. Spark allows you to specify a mix of static and dynamic partitions in an
insert statement.

CDPD-14203: Introduced the spark.executor.rpc.bindToAll property to support multihoming
when the new configuration is set to true bind to 0.0.0.0. The configuration defaults to false.

This issue is now resolved.

CDPD-10532: Update log4j to address CVE-2019-17571

Replaced log4j with an internal version to fix CVE-2019-17571.

CDPD-10515: Incorrect version of jackson-mapper-asl

Use an internal version of jackson-mapper-asl to address CVE-2017-7525.

CDPD-7882: If an insert statement specifies partitions both statically and dynamically, there is a
potential for data loss

To prevent data loss, this fix throws an exception if partitions are specified both statically and
dynamically. You can follow the workarounds provided in the error message.

43

Cloudera Runtime Fixed Issues In Cloudera Runtime 7.1.3.0

Fixed Issues in Apache Sqoop
This section lists the issues that have been fixed since the previous version.
CDPD-12646: Sqoop does not close the open database connection before submitting the MapReduce Job.
The open connection utilizes resources and displays an error message in the log when the connection
times out.

This issue is resolved.

Fixed Issues in Streams Replication Manager
This section lists the issues that have been fixed since the previous version.

There are no fixed issues in this release of Cloudera Runtime.

Fixed Issues in Streams Messaging Manager
This section lists the issues that have been fixed since the previous version.

CDPD-12397: Short timeouts compared to the CDP latencies

Monitoring interceptors for Kafka have a hard-coded timeout that is too short compared to the CDP
latencies.

CDPD-12398: SMM REST API lookups throw error 500 instead of 404

SMM REST API lookups throw error 500 instead of 404 when querying a resource based on an
identifier. Such resources are producers, consumers, topics, alerts, and brokers.

Fixed Issues in YARN
This section lists the issues that have been fixed since the previous version.
COMPX-3629: Queue Manager updated to use SSLContextFactory Server Implementation in Jett

Queue Manager's startup code was updated to use a later version of Jetty, which includes using the
Server-side implementation of the SSLContext Factory.

OPSAPS-50291: "HADOOP_HOME,PATH,LANG,TZ" are now added by default to the
yarn.nodemanager.env-whitelist Yarn configuration option.

This issue is resolved.

Fixed Issues in Zeppelin
This section lists the issues that have been fixed since the previous version.
CDPD-10187: Incorrect version of jackson-mapper-asl.

Use internal version of jackson-mapper-asl to handle CVE-2017-7525.

CDPD-1683: Zeppelin demo users have been removed

Use cluster users to access Zeppelin. For information on provisioning users in CDP, see Onboarding
users.

CDPD-880, CDPD-1685: Shell, JDBC, and Spark interpreters have been removed

Workaround: Use an available interpreter. For Spark functionality, use the Livy interpreter.

CDPD-3047: Markdown interpreter does not handle certain numbered list syntax correctly

Using the plus sign (+) or asterisk (*) to continue a numbered list using the %md interpreter results
in bullet point entries instead.

44

https://docs.cloudera.com/management-console/cloud/user-management/topics/mc-onboarding-users.html
https://docs.cloudera.com/management-console/cloud/user-management/topics/mc-onboarding-users.html

Cloudera Runtime Hotfixes in Cloudera Runtime 7.1.3

Workaround: None.

Hotfixes in Cloudera Runtime 7.1.3

You can review the list of CDP Private Cloud Base hotfixes rolled into Cloudera Runtime 7.1.3. This will help you to
verify if a hotfix provided to you on a previous CDP Private Cloud Base release was included in this release.

• 7.1.2-1.cdh7.1.2.p1.7178580
• 7.1.1-1.cdh7.1.1.p2001.5103057

Known Issues In Cloudera Runtime 7.1.3.0

This topic describes known issues and workarounds in this release of Cloudera Runtime.

Note: CDSW does not support RPM-based installation on CDP Private Base. (RPM installation is deprecated
and only supported on HDP and CDH 5. For CDH6 and onward, Cloudera recommends you to use CSD-
based installations.)

Known Issues in Apache Atlas
This topic describes known issues and workarounds for using Atlas in this release of Cloudera Runtime.
CDPD-14877:

In the Ozone Atlas integration, only the Spark-Atlas connector is failing.

Running the Spark query through the Ozone path, an incomplete entity is created.

CDPD-12668: Navigator Spark lineage can fail to render in Atlas

As part of content conversion from Navigator to Atlas, the conversion of some spark applications
created a cyclic lineage reference in Atlas, which the Atlas UI fails to render. The cases occur when
a Spark application uses data from a table and updates the same table.

Workaround: None.

CDPD-11941: Table creation events missed when multiple tables are created in the same Hive command

When multiple Hive tables are created in the same database in a single command, the Atlas audit
log for the database may not capture all the table creation events. When there is a delay between
creation commands, audits are created as expected.

Workaround: None.

CDPD-11940: Database audit record misses table delete

When a hive_table entity is created, the Atlas audit list for the parent database includes an update
audit. However, at this time, the database does not show an audit when the table is deleted.

Workaround: None.

CDPD-11790: Simultaneous events on the Kafka topic queue can produce duplicate Atlas entities

In normal operation, Atlas receives metadata to create entities from multiple services on the same
or separate Kafka topics. In some instances, such as for Spark jobs, metadata to create a table entity
in Atlas is triggered from two separate messages: one for the Spark operation and a second for the
table metadata from HMS. If the process metadata arrives before the table metadata, Atlas creates a
temporary entity for any tables that are not already in Atlas and reconciles the temporary entity with
the HMS metadata when the table metadata arrives.

However, in some cases such as when Spark SQL queries with the write.saveAsTable function,
Atlas does not reconcile the temporary and final table metadata, resulting in two entities with the
same qualified name and no lineage linking the table to the process entity.

45

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

This issue is not seen for other lineage queries from spark:

create table default.xx3 as select * from default.xx2
insert into yy2 select * from yy
insert overwrite table ww2 select * from ww1

Another case where this behavior may occur is when many REST API requests are sent at the same
time.

Workaround: None.

CDPD-11692: Navigator table creation time not converted to Atlas

In converting content from Navigator to Atlas, the create time for Hive tables is not moved to Atlas.

Workaround: None.

CDPD-11338: Cluster names with upper case letters may appear in lower case in some process names

Atlas records the cluster name as lower case in qualifiedNames for some process names. The result
is that the cluster name may appear in lower case for some processes (insert overwrite table) while it
appears in upper case for other queries (ctas) performed on the same cluster.

Workaround: None.

CDPD-10576: Deleted Business Metadata attributes appear in Search Suggestions

Atlas search suggestions continue to show Business Metadata attributes even if the attributes have
been deleted.

Workaround: None.

CDPD-10574: Suggestion order doesn't match search weights

At this time, the order of search suggestions does not honor the search weight for attributes.

Workaround: None.

CDPD-9095: Duplicate audits for renaming Hive tables

Renaming a Hive table results in duplicate ENTITY_UPDATE events in the corresponding Atlas
entity audits, both for the table and for its columns.

Workaround: None.

CDPD-7982: HBase bridge stops at HBase table with deleted column family

Bridge importing metadata from HBase fails when it encounters an HBase table for which a column
family was previously dropped. The error indicates:

Metadata service API org.apache.atlas.AtlasClientV2$API_V2@58112
bc4 failed with status 404 (Not Found) Response Body
({""errorCode"":""ATLAS-404-00-007"",""errorMessage"":""Invalid
 instance creation/updation parameters passed :
hbase_column_family.table: mandatory attribute value missing in
 type hbase_column_family""})

Workaround: None.

CDPD-7781: TLS certificates not validated on Firefox

Atlas is not checking for valid TLS certificates when the UI is opened in FireFox browsers.

Workaround: None.

CDPD-6675: Irregular qualifiedName format for Azure storage

The qualifiedName for hdfs_path entities created from Azure blog locations (ABFS) doesn't have
the clusterName appended to it as do hdfs_path entities in other location types.

Workaround: None.

46

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

CDPD-5933, CDPD-5931: Unexpected Search Results When Using Regular Expressions in Basic
Searches on Classifications

When you include a regular expression or wildcard in the search criteria for a classification in the
Basic Search, the results may differ unexpectedly from when full classification names are included.
For example, the Exclude sub-classifications option is respected when using a full classification
name as the search criteria; when using part of the classification name and the wildcard (*) with
Exclude sub-classifications turned off, entities marked with sub-classifications are not included in
the results. Other instances of unexpected results include case-sensitivity.

Workaround: None.

CDPD-4762: Spark metadata order may affect lineage

Atlas may record unexpected lineage relationships when metadata collection from the Spark
Atlas Connector occurs out of sequence from metadata collection from HMS. For example, if an
ALTER TABLE operation in Spark changing a table name and is reported to Atlas before HMS has
processed the change, Atlas may not show the correct lineage relationships to the altered table.

Workaround: None.

CDPD-4545: Searches for Qualified Names with "@" doesn't fetch the correct results

When searching Atlas qualifiedName values that include an "at" character (@), Atlas does not
return the expected results or generate appropriate search suggestions.

Workaround: Consider leaving out the portion of the search string that includes the @ sign, using
the wildcard character * instead.

CDPD-3208: Table alias values are not found in search

When table names are changed, Atlas keeps the old name of the table in a list of aliases. These
values are not included in the search index in this release, so after a table name is changed,
searching on the old table name will not return the entity for the table.

Workaround: None.

CDPD-3160: Hive lineage missing for INSERT OVERWRITE queries

Lineage is not generated for Hive INSERT OVERWRITE queries on partitioned tables. Lineage is
generated as expected for CTAS queries from partitioned tables.

Workaround: None.

CDPD-3125: Logging out of Atlas does not manage the external authentication

At this time, Atlas does not communicate a log-out event with the external authentication
management, Apache Knox. When you log out of Atlas, you can still open the instance of Atlas
from the same web browser without re-authentication.

Workaround: To prevent access to Atlas after logging out, close all browser windows and exit the
browser.

CDPD-1892: Ranking of top results in free-text search not intuitive

The Free-text search feature ranks results based on which attributes match the search criteria. The
attribute ranking is evolving and therefore the choice of top results may not be intuitive in this
release.

Workaround: If you don't find what you need in the top 5 results, use the full results or refine the
search.

CDPD-1884: Free text search in Atlas is case sensitive

The free text search bar in the top of the screen allows you to search across entity types and through
all text attributes for all entities. The search shows the top 5 results that match the search terms at
any place in the text (*term* logic). It also shows suggestions that match the search terms that begin
with the term (term* logic). However, in this release, the search results are case-sensitive.

Workaround: If you don't see the results you expect, repeat the search changing the case of the
search terms.

47

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

CDPD-1823: Queries with ? wildcard return unexpected results

DSL queries in Advanced Search return incorrect results when the query text includes a question
mark (?) wildcard character. This problem occurs in environments where trusted proxy for Knox is
enabled, which is always the case for CDP.

Workaround: None.

CDPD-1664: Guest users are redirected incorrectly

Authenticated users logging in to Atlas are redirected to the CDP Knox-based login page. However,
if a guest user (without Atlas privileges) attempts to log in to Atlas, the user is redirected instead to
the Atlas login page.

Workaround: To avoid this problem, open the Atlas Dashboard in a private or incognito browser
window.

CDPD-922: IsUnique relationship attribute not honored

The Atlas model includes the ability to ensure that an attribute can be set to a specific value in only
one relationship entity across the cluster metadata. For example, if you wanted to add metadata
tags to relationships that you wanted to make sure were unique in the system, you could design the
relationship attribute with the property "IsUnique" equal true. However, in this release, the IsUnique
attribute is not enforced.

Workaround: None.

Known issues in Cruise Control
This topic describes known issues for using Cruise Control in this release of Cloudera Runtime.

Cruise Control might fail at first run

When you install Cruise Control either individually or using the Compute Cluster - StreamingMessaging(Full)
deployment, Cruise Control might fail at the first run. This is caused by the difference between the Security Protocol
in Kafka and in Cruise Control.

To avoid and solve this issue, see the Add Cruise Control documentation.

OPSAPS-58700: Cruise Control capacity bootstrapping ignores deleted log directories

Log directories remain in the metrics database after a log directory is removed from Kafka. This causes Cruise
Control unable to start up as it tries to query the metrics in Cloudera Manager without any data in them.

Workaround: You need to stop the service monitor and delete the database (by default it can be found at: /var/lib/clo
udera-service-monitor). Restart the service monitor and also Cruise Control.

CDPD-10505: Cruise Control does not package cruise-control-version.properties

The python client cannot be used as Cruise Control does not give any version information in HTTP response headers.
In this version, Cruise Control does not support generating the cruise-control-version.properties file that is required by
the python client for compatibility checks.

Known Issues in Data Analytics Studio
This topic describes known issues and workarounds for using Data Analytics Studio (DAS) in this release of Cloudera
Runtime.

• You may not be able to add or delete columns or change the table schema after creating a new table using the
upload table feature.

48

https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/cctrl-configuration/topics/cctrl-installing.html

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

• For clusters secured using Knox, you see the HTTP 401: Forbidden error message when you click the DAS quick
link from Cloudera Manager and are unable to log into DAS.

Workaround: The admin user will need to provide the DAS URL from the Knox proxy topology to the users
needing access to DAS.

• The download logs feature may not return the YARN application logs on a Kerberized cluster. When you
download the logs, the logs contain an error-reports.json file which states that no valid Kerberos tokens are
available.

Workaround: An admin user with access to the machine can use the kinit command as a hive user with hive
service user keytabs and trigger the download.

• The task logs for a particular task may not be available in the task swimlane. And the zip file generated by
download logs artifact may not have task logs, but instead contain an error-reports.json file with the error log of
the download failures.

• You may not see any data for a report for any new queries that you run. This can happen especially for the last one
day's report.

Workaround:

1. Shut down the DAS Event Processor.
2. Run the following command from the Postgres server:

update das.report_scheduler_run_audit set status = 'FAILED' where status
 = 'READING';

3. Start the DAS Event Processor.
• On clusters secured with Knox proxy only: You might not be able to save the changes to the JDBC URL in the

DAS UI to change the server interface (HS2 or LLAP) on which you are running your queries.
• You may be unable to upload tables or get an error while browsing files to upload tables in DAS on a cluster

secured using Knox proxy.
• DAS does not parse semicolons (;) and double hyphens (--) in strings and comments.

For example, if you have a semicolon in query such as the following, the query might fail: select * from properties
 where prop_value = "name1;name2";

If a semicolon is present in a comment, then execute the query after removing the semicolon from the comment,
or removing the comment altogether. For example:

select * from test; -- select * from test;
select * from test; /* comment; comment */

Queries with double hyphens (--) might also fail. For example:

select * from test where option = '--name';

• You might face UI issues on Google Chrome while using faceted search. We recommend you to use the latest
version of Google Chrome (version 71.x or higher).

• Visual Explain for the same query shows different graphs on the Compose page and the Query Details page.
• While running some queries, if you restart HSI, the query execution is stopped. However, DAS does not reflect

this change and the queries appear to be in the same state forever.
• After a fresh installation, when there is no data and you try to access the Reports tab, DAS displays an "HTTP 404

Not Found" error.
• Join count does not get updated for tables with partitioned columns.

Technical Service Bulletins
TSB 2022-581: Issues with “DAG ID” and “APP ID” visibility when exploring jobs in Data Analytics
Studio

49

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

When using Data Analytics Studio (DAS) with Cloudera Data Platform (CDP) Private Cloud Base,
sometimes the DAG ID and APP ID will not be visible to DAS.

Knowledge article:

For the latest update on this issue see the corresponding Knowledge article: TSB 2022-581: Issues
with “DAG ID” and “APP ID” visibility when exploring jobs in Data Analytics Studio.

Known Issues in Apache Hadoop
This topic describes known issues and workarounds for using Hadoop in this release of Cloudera Runtime.
CDPD-10352:

Hive on Tez cannot run certain queries on tables stored in encryption zones. This occurs
when KMS connection is SSL encrypted and a self-signed certificate is used. You may see
SSLHandshakeException in Hive logs in this case.

There are two workarounds: 1. You can install a self-signed SSL certificate into cacerts file in all
hosts. 2. You can copy ssl-client.xml to a directory that is available in all hosts. Then you must set
the tez.aux.uris=path-to-ssl-client.xml property in Hive on Tez advanced configuration.

Technical Service Bulletins
TSB 2021-434: KMS Load Balancing Provider Fails to invalidate Cache on Key Delete

The KMS Load balancing Provider has not been correctly invalidating the cache on key delete
operations. The failure to invalidate the cache on key delete operations can result in the possibility
that data can be leaked from the framework for a short period of time based on the value of the
hadoop.kms.current.key.cache.timeout.ms property. Its default value is 30,000ms. When the KMS
is deployed in an HA pattern the KMSLoadBalancingProvider class will only send the delete
operation to one KMS role instance in a round-robin fashion. The code lacks a call to invalidate the
cache across all instances and can leave key information including the metadata and key stored (the
deleted key) in the cache on one or more KMS instances up to the key cache timeout.

Upstream JIRA

• HADOOP-17208
• HADOOP-17304

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2020-434: KMS
Load Balancing Provider Fails to invalidate Cache on Key Delete

Known Issues in Apache HBase
This topic describes known issues and workarounds for using HBase in this release of Cloudera Runtime.
HBASE-24885: If an operator uses HBCK2 to invoke multiple `assigns` operations against one Region or
happens to invoke HBCK2 `assigns` while HBase is re-assigning a Region, it is possible that the Region
will be abnormally assigned. For example, unassigned, stuck in transition, and doubly-assigned.

Obtain a fix for this issue. Operators should definitely not schedule multiple assigns for a single
Region at the same time, however there is still a potential race condition.

OpDB Data Hub cluster fails to initialize if you are reusing a cloud storage location that was used by an
older OpDB Data Hub cluster

Workaround: Stop HBase using Cloudera Manager before deleting an OpDB Data Hub cluster.

IntegrationTestReplication fails if replication does not finish before the verify phase begins

During IntegrationTestReplication, if the verify phase starts before the replication phase finishes,
the test will fail because the target cluster does not contain all of the data. If the HBase services in
the target cluster does not have enough memory, long garbage-collection pauses might occur.

50

https://my.cloudera.com/knowledge/TSB-2022-581-Issues-with-DAG-ID-and-APP-ID-visibility-when?id=344412
https://my.cloudera.com/knowledge/TSB-2022-581-Issues-with-DAG-ID-and-APP-ID-visibility-when?id=344412
https://issues.apache.org/jira/browse/HADOOP-17208
https://issues.apache.org/jira/browse/HADOOP-17304
https://my.cloudera.com/knowledge/TSB-2020-434-KMS-Load-Balancing-Provider-Fails-to-invalidate?id=307834
https://my.cloudera.com/knowledge/TSB-2020-434-KMS-Load-Balancing-Provider-Fails-to-invalidate?id=307834

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Workaround: Use the -t flag to set the timeout value before starting verification.

HDFS encryption with HBase

Cloudera has tested the performance impact of using HDFS encryption with HBase. The overall
overhead of HDFS encryption on HBase performance is in the range of 3 to 4% for both read and
update workloads. Scan performance has not been thoroughly tested.

Workaround: N/A

AccessController postOperation problems in asynchronous operations

When security and Access Control are enabled, the following problems occur:

• If a Delete Table fails for a reason other than missing permissions, the access rights are removed
but the table may still exist and may be used again.

• If hbaseAdmin.modifyTable() is used to delete column families, the rights are not removed from
the Access Control List (ACL) table. The portOperation is implemented only for postDeleteCo
lumn().

• If Create Table fails, full rights for that table persist for the user who attempted to create it. If
another user later succeeds in creating the table, the user who made the failed attempt still has
the full rights.

Workaround: N/A

Apache Issue: HBASE-6992

Bulk load is not supported when the source is the local HDFS

The bulk load feature (the completebulkload command) is not supported when the source is the
local HDFS and the target is an object store, such as S3/ABFS.

Workaround: Use distcp to move the HFiles from HDFS to S3 and then run bulk load from S3 to
S3.

Apache Issue: N/A

Technical Service Bulletins
TSB 2021-453: Snapshot and cloned table corruption when original table is deleted

HBASE-25206 can cause data loss either through corrupting an existing hbase snapshot or
destroying data that backs a clone of a previous snapshot.

Upstream JIRA

HBASE-25206

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-453:
HBASE-25206 "snapshot and cloned table corruption when original table is deleted" .

TSB 2021-463: Snapshot and cloned table corruption when original table is deleted

The HDFS short-circuit setting dfs.client.read.shortcircuit is overwritten to disabled by hbase-
default.xml. HDFS short-circuit reads bypass access to data in HDFS by using a domain socket
(file) instead of a network socket. This alleviates the overhead of TCP to read data from HDFS
which can have a meaningful improvement on HBase performance (as high as 30-40%).

Users can restore short-circuit reads by explicitly setting dfs.client.read.shortcircuit in HBase
configuration via the configuration management tool for their product (e.g. Cloudera Manager or
Ambari).

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-463: HBase
Performance Issue

51

https://issues.apache.org/jira/browse/HBASE-6992
https://issues.apache.org/jira/browse/HBASE-25206
https://my.cloudera.com/knowledge/TSB-2021-453-HBASE-25206-quot-snapshot-and-cloned-table?id=310493
https://my.cloudera.com/knowledge/TSB-2021-453-HBASE-25206-quot-snapshot-and-cloned-table?id=310493
https://my.cloudera.com/knowledge/TSB-2021-463-HBase-Performance-Issue?id=310168
https://my.cloudera.com/knowledge/TSB-2021-463-HBase-Performance-Issue?id=310168

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

TSB 2021-494: Accumulated WAL Files Cannot be Cleaned up When Using Phoenix Secondary Global
Indexes

The Write-ahead-log (WAL) files for Phoenix tables that have secondary global indexes defined on
them, cannot be automatically cleaned up by HBase, leading to excess storage usage and possible
error due to filling up the storage. Accumulated WAL files can lead to lengthy restart times as they
must all be played back to ensure no dataloss occurs on restart. This can have follow-on HDFS
impact if the number of WAL files overwhelm HDFS Name Node.

Upstream JIRA

• HBASE-20781
• HBASE-25459
• PHOENIX-5250

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-494:
Accumulated WAL Files Cannot be Cleaned up When Using Phoenix Secondary Global Indexes

TSB 2021-506: Active HBase MOB files can be removed

Actively used MOB files can be deleted by MobFileCleanerChore due to incorrect serialization of
reference file names. This is causing data loss on MOB-enabled tables.

Upstream JIRA

• HBASE-23723
• HBASE-25970

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-506: Active
HBase MOB files can be removed

TSB 2022-569: HBase normalizer can cause table inconsistencies by merging non-adjacent regions

The normalizer in HBase is a background job responsible for splitting or merging HBase regions
to optimize the number of regions and the distribution of the size of the regions in HBase tables.
Due to the bug described in HBASE-24376, the normalizer can cause region inconsistencies (region
overlaps/holes) by merging non-adjacent regions.

Upstream JIRA

HBASE-24376

Knowledge article

For the latest update on this issue, see the corresponding Knowledge article: TSB 2022-569: HBase
normalizer can cause table inconsistencies by merging non-adjacent regions

Known Issues in HDFS
This topic describes known issues and unsupported features for using HDFS in this release of Cloudera Runtime.
OPSAPS-60958: The dfs.access.time.precision and dfs.namenode.accesstime.precision parameters are
available in Cloudera Manager > HDFS > Configuration.

You must configure both the dfs.access.time.precision and dfs.namenode.accesstime.precision
parameters with the same value as Cloudera Manager still sends both the parameters to HDFS
service configuration.

OPSAPS-55788: WebHDFS is always enabled. The Enable WebHDFS checkbox does not take effect.

None.

Unsupported Features

The following HDFS features are currently not supported in Cloudera Data Platform:

52

https://issues.apache.org/jira/browse/HBASE-20781
https://issues.apache.org/jira/browse/HBASE-25459
https://issues.apache.org/jira/browse/PHOENIX-5250
https://my.cloudera.com/knowledge/TSB-2021-494-Accumulated-WAL-Files-Cannot-be-Cleaned-up-When?id=315628
https://my.cloudera.com/knowledge/TSB-2021-494-Accumulated-WAL-Files-Cannot-be-Cleaned-up-When?id=315628
https://issues.apache.org/jira/browse/HBASE-23723
https://issues.apache.org/jira/browse/HBASE-25970
https://my.cloudera.com/knowledge/TSB-2021-506-Active-HBase-MOB-files-can-be-removed?id=322374
https://my.cloudera.com/knowledge/TSB-2021-506-Active-HBase-MOB-files-can-be-removed?id=322374
https://issues.apache.org/jira/browse/HBASE-24376
https://my.cloudera.com/knowledge/TSB-2022-569-HBase-normalizer-can-cause-table-inconsistencies?id=341941
https://my.cloudera.com/knowledge/TSB-2022-569-HBase-normalizer-can-cause-table-inconsistencies?id=341941

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

• ACLs for the NFS gateway (HADOOP-11004)
• Aliyun Cloud Connector (HADOOP-12756)
• Allow HDFS block replicas to be provided by an external storage system (HDFS-9806)
• Consistent standby Serving reads (HDFS-12943)
• Cost-Based RPC FairCallQueue (HDFS-14403)
• HDFS Router Based Federation (HDFS-10467)
• More than two NameNodes (HDFS-6440)
• NameNode Federation (HDFS-1052)
• NameNode Port-based Selective Encryption (HDFS-13541)
• Non-Volatile Storage Class Memory (SCM) in HDFS Cache Directives (HDFS-13762)
• OpenStack Swift (HADOOP-8545)
• SFTP FileSystem (HADOOP-5732)
• Storage policy satisfier (HDFS-10285)

Technical Service Bulletins
TSB 2021-406: CVE-2020-9492 Hadoop filesystem bindings (ie: webhdfs) allows credential stealing

WebHDFS clients might send SPNEGO authorization header to remote URL without proper
verification. A maliciously crafted request can trigger services to send server credentials to a
webhdfs path (ie: webhdfs://…) for capturing the service principal.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB-2021 406:
CVE-2020-9492 Hadoop filesystem bindings (ie: webhdfs) allows credential stealing

TSB 2021-458: Possible HDFS Erasure Coded (EC) Data Files Corruption in EC Reconstruction

Cloudera has detected two bugs that can cause corruption of HDFS Erasure Coded (EC) files during
the data reconstruction process.

The first bug can be hit during DataNode decommissioning. Due to a bug in the data reconstruction
logic during decommissioning, some parity blocks may be generated with a content of all zeros.

The second issue occurs in a corner case when a DataNode times out in the reconstruction process.
It will reschedule a read from another good DataNode. However, the stale DataNode reader may
have polluted the buffer and subsequent reconstruction which uses the polluted buffer will suffer
from EC block corruption.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: Cloudera Customer
Advisory: Possible HDFS Erasure Coded (EC) Data Files Corruption in EC Reconstruction

Known Issues in Apache Hive
This topic describes known issues and workarounds for using Hive in this release of Cloudera Runtime.
CDPD-21365: Performing a drop catalog operation drops the catalog from the CTLGS table. The DBS
table has a foreign key reference on CTLGS for CTLG_NAME. Because of this, the DBS table is locked
and creates a deadlock.

You must create an index in the DBS table on CTLG_NAME: CREATE INDEX
CTLG_NAME_DBS ON DBS(CTLG_NAME);.

OPSAPS-60546: Upgrading from CDH to Cloudera Runtime 7, the Hive Java Heap Size does not
propagate and defaults to 2GB.

Manually reconfigure Hive Java Heap Size after upgrade.

OPSAPS-54299 Installing Hive on Tez and HMS in the incorrect order causes HiveServer failure

53

https://issues.apache.org/jira/browse/HADOOP-11004
https://issues.apache.org/jira/browse/HADOOP-12756
https://issues.apache.org/jira/browse/HDFS-9806
https://issues.apache.org/jira/browse/HDFS-12943
https://issues.apache.org/jira/browse/HDFS-14403
https://issues.apache.org/jira/browse/HDFS-10467
https://issues.apache.org/jira/browse/HDFS-6440
https://issues.apache.org/jira/browse/HDFS-1052
https://issues.apache.org/jira/browse/HDFS-13541
https://issues.apache.org/jira/browse/HDFS-13762
https://issues.apache.org/jira/browse/HADOOP-8545
https://issues.apache.org/jira/browse/HADOOP-5732
https://issues.apache.org/jira/browse/HDFS-10285
https://my.cloudera.com/knowledge/TSB-2021-406-CVE-2020-9492-Hadoop-filesystem-bindings-ie?id=312034
https://my.cloudera.com/knowledge/TSB-2021-406-CVE-2020-9492-Hadoop-filesystem-bindings-ie?id=312034
https://my.cloudera.com/knowledge/Cloudera-Customer-Advisory-Possible-HDFS-Erasure-Coded-EC?id=309789
https://my.cloudera.com/knowledge/Cloudera-Customer-Advisory-Possible-HDFS-Erasure-Coded-EC?id=309789

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

You need to install Hive on Tez and HMS in the correct order; otherwise, HiveServer fails.
You need to install additional HiveServer roles to Hive on Tez, not the Hive service; otherwise,
HiveServer fails.

Workaround: Follow instructions on Installing Hive on Tez.

CDPD-23041: DROP TABLE on a table having an index does not work

If you migrate a Hive table to CDP having an index, DROP TABLE does not drop the table. Hive
no longer supports indexes (HIVE-18448). A foreign key constraint on the indexed table prevents
dropping the table. Attempting to drop such a table results in the following error:

java.sql.BatchUpdateException: Cannot delete or update a parent
row: a foreign key constraint fails ("hive"."IDXS", CONSTRAINT "
IDXS_FK1" FOREIGN KEY ("ORIG_TBL_ID") REFERENCES "TBLS ("TBL_ID"
))

There are two workarounds:

• Drop the foreign key "IDXS_FK1" on the "IDXS" table within the metastore. You can also
manually drop indexes, but do not cascade any drops because the IDXS table includes references
to "TBLS".

• Launch an older version of Hive, such as Hive 2.3 that includes IDXS in the DDL, and then drop
the indexes as described in Language Manual Indexing.

Apache Issue: Hive-24815

CDPD-13636: Hive job fails with OutOfMemory exception in the Azure DE cluster

Workaround: Set the parameter hive.optimize.sort.dynamic.partition.threshold=0. Add this
parameter in Cloudera Manager (Hive Service Advanced Configuration Snippet (Safety Valve) for
hive-site.xml)

ENGESC-2214: Hiveserver2 and HMS service logs are not deleted

Update Hive log4j configurations. Hive -> Configuration -> HiveServer2 Logging
Advanced Configuration Snippet (Safety Valve) Hive Metastore -> Configuration ->
Hive Metastore Server Logging Advanced Configuration Snippet (Safety Valve) Add
the following to the configurations: appender.DRFA.strategy.action.type=DELETE
appender.DRFA.strategy.action.basepath=${log.dir} appender.DRFA.strategy.action.maxdepth=1
appender.DRFA.strategy.action.PathConditions.glob=${log.file}.*
appender.DRFA.strategy.action.PathConditions.type=IfFileName
appender.DRFA.strategy.action.PathConditions.nestedConditions.type=IfAccumulatedFileCount
appender.DRFA.strategy.action.PathConditions.nestedConditions.exceeds=same value as
appender.DRFA.strategy.max

HiveServer Web UI displays incorrect data

If you enabled auto-TLS for TLS encryption, the HiveServer2 Web UI does not display the correct
data in the following tables: Active Sessions, Open Queries, Last Max n Closed Queries

CDPD-11890 CDPD-10352: Hive on Tez cannot run certain queries on tables stored in encryption zones

This problem occurs when the Hadoop Key Management Server (KMS) connection is SSL-
encrypted and a self signed certificate is used. SSLHandshakeException might appear in Hive logs.

Workaround:

Use one of the workarounds:

• Install a self signed SSL certificate into cacerts file on all hosts.
• Copy ssl-client.xml to a directory that is available in all hosts. In Cloudera Manager, in Clusters

Hive on Tez Configuration . In Hive Service Advanced Configuration Snippet for hive-site.xml,
click +, and add the name tez.aux.uris and valuepath-to-ssl-client.xml. For example:

Name: tez.aux.uris

54

https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/hive-introduction/topics/hive_installing_on_tez.html
https://issues.apache.org/jira/browse/HIVE-18448
https://cwiki.apache.org/confluence/display/Hive/LanguageManual+Indexing
https://issues.apache.org/jira/browse/HIVE-24815

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Value: file:///etc/hive/conf/ssl-client.xml

Issues running Hive ACID when using Cloudera Runtime 7.1.3 with Hive Virtual Warehouses

Upgrading to Cloudera Runtine 7.1.4 is recommended if you use Hive ACID to avoid possible
compaction and other problems with Hive Virtual Warehouses using Cloudera Runtime 7.1.3 in
CDP Private Cloud Base. Upgrading to Cloudera Runtime 7.1.4 resolves these issues.

Technical Service Bulletins
TSB 2021-459: Renaming managed (ACID) table shows empty records

Renaming an ACID (managed) table using ALTER TABLE <table name> RENAME causes empty
records in the table. Also, the location of the new table after renaming points to the location of the
old table before renaming. This can cause correctness issues, for example:

create table abc (id int);
insert into abc values (1);
rename table abc to def; create table abc (id int); // should be
empty
insert into abc values (2);
select * from abc ; // returns 1 and 2, the new and the old re
sults

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-459:
Renaming managed (ACID) table shows empty records

TSB 2021-480/1: Hive produces incorrect query results when skipping a header in a binary file

In CDP, setting the table property skip.header.line.count to greater than 0 in a table stored in a
binary format, such as Parquet, can cause incorrect query results. The skip header property is
intended for use with Text files and typically used with CSV files. The issue is not present when
you run the query on a Text file that sets the skip header property to 1 or greater.

Upstream JIRA

Apache Jira: HIVE-24827

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB-2021 480.1: Hive
produces incorrect query results when skipping a header in a binary file

TSB 2021-480/2: Hive ignores the property to skip a header or footer in a compressed file

In CDP, setting the table properties skip.header.line.count and skip.footer.line.count to greater than
0 in a table stored in a compressed format, such as bzip2, can cause incorrect results from SELECT
* or SELECT COUNT (*) queries.

Upstream JIRA

Apache Jira: HIVE-24224

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB-2021 480.2: Hive
ignores the property to skip a header or footer in a compressed file

TSB 2021-482: Race condition in subdirectory delete/rename causes hive jobs to fail

Multiple threads try to perform a rename operation on s3. One of the threads fails to perform a
rename operation, causing an error. Hive logs will report "HiveException: Error moving ..." and the
log will contain an error line starting with " Exception when loading partition " -all paths listed with
s3a:// prefixes.

Knowledge article

55

https://my.cloudera.com/knowledge/TSB-2021-459-Renaming-managed-ACID-table-shows-empty-records?id=313133
https://my.cloudera.com/knowledge/TSB-2021-459-Renaming-managed-ACID-table-shows-empty-records?id=313133
https://issues.apache.org/jira/browse/HIVE-24827
https://my.cloudera.com/knowledge/TSB-2021-480-Hive-produces-incorrect-query-results-when?id=312935
https://my.cloudera.com/knowledge/TSB-2021-480-Hive-produces-incorrect-query-results-when?id=312935
https://issues.apache.org/jira/browse/HIVE-24224
https://my.cloudera.com/knowledge/TSB-2021-480-Hive-ignores-the-property-to-skip-a-header-or?id=312937
https://my.cloudera.com/knowledge/TSB-2021-480-Hive-ignores-the-property-to-skip-a-header-or?id=312937

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-482: Race
condition in subdirectory delete/rename causes Hive jobs to fail

TSB 2021-501: JOIN queries return wrong result for join keys with large size in Hive

JOIN queries return wrong results when performing joins on large size keys (larger than 255 bytes).
This happens when the fast hash table join algorithm is enabled, which is enabled by default.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-501: JOIN
queries return wrong result for join keys with large size in Hive

TSB 2021-518: Incorrect results returned when joining two tables with different bucketing versions

Incorrect results are returned when joining two tables with different bucketing versions, and with
the following Hive configurations: set hive.auto.convert.join = false and set mapreduce.job.reduces
= any custom value.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-518:
Incorrect results returned when joining two tables with different bucketing versions

TSB 2021-524: Intermittent data duplication if direct insert enabled

If direct insert is enabled, data is written directly to the final location with an attemptId. At the end
of the insert operation, all data written before the final attempt should be deleted. However due to a
bug in HIVE-21164, this does not happen.

Example: Data is written to the final location with attemptId=0, but this task fails. Hive tries the task
again and writes data to the final location with attemptId=1. At the end of the insert, Hive should
remove all the files with attemptId=0, but it does not.

Upstream JIRA

• HIVE-21164
• HIVE-24322

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-524:
Intermittent data duplication if direct insert enabled

TSB 2022-526: A Hive query may produce wrong results for some vectorized built-in functions with
compound expression in PARTITION BY or ORDER BY clause

Vectorized functions with PARTITION BY and/or ORDER BY clauses where the partition or order
by expression is compound (example: cast string to integer) and not just a simple column reference
may be broken.

The query may fail or output wrong results, depending on the compound expression. For example:

• Cast integer to string results in query failure with a NullPointerExpression
• Cast string to integer outputs wrong results

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2022-526: A Hive
query may produce wrong results for some vectorized built-in functions with compound expression
in PARTITION BY or ORDER BY clause

TSB 2023-627: IN/OR predicate on binary column returns wrong result

An IN or an OR predicate involving a binary datatype column may produce wrong results. The
OR predicate is converted to an IN due to the setting hive.optimize.point.lookup which is true by
default. Only binary data types are affected by this issue. See https://issues.apache.org/jira/browse/
HIVE-26235 for example queries which may be affected.

Upstream JIRA

56

https://my.cloudera.com/knowledge/TSB-2021-482-Race-condition-in-subdirectory-delete-rename?id=313222
https://my.cloudera.com/knowledge/TSB-2021-482-Race-condition-in-subdirectory-delete-rename?id=313222
https://my.cloudera.com/knowledge/TSB-2021-501-JOIN-queries-return-wrong-result-for-join-keys?id=324447
https://my.cloudera.com/knowledge/TSB-2021-501-JOIN-queries-return-wrong-result-for-join-keys?id=324447
https://my.cloudera.com/knowledge/TSB-2021-518-Incorrect-results-returned-when-joining-two?id=331352
https://my.cloudera.com/knowledge/TSB-2021-518-Incorrect-results-returned-when-joining-two?id=331352
https://issues.apache.org/jira/browse/HIVE-21164
https://issues.apache.org/jira/browse/HIVE-24322
https://my.cloudera.com/knowledge/TSB-2021-524-Intermittent-data-duplication-if-direct-insert?id=327372
https://my.cloudera.com/knowledge/TSB-2021-524-Intermittent-data-duplication-if-direct-insert?id=327372
https://my.cloudera.com/knowledge/TSB-2022-526-A-Hive-query-may-produce-wrong-results-for-some?id=343821
https://my.cloudera.com/knowledge/TSB-2022-526-A-Hive-query-may-produce-wrong-results-for-some?id=343821
https://my.cloudera.com/knowledge/TSB-2022-526-A-Hive-query-may-produce-wrong-results-for-some?id=343821
https://issues.apache.org/jira/browse/HIVE-26235
https://issues.apache.org/jira/browse/HIVE-26235

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

HIVE-26235

Knowledge article

For the latest update on this issue, see the corresponding Knowledge article: TSB 2023-627: IN/OR
predicate on binary column returns wrong result

Known Issues in Hue
This topic describes known issues and workarounds for using Hue in this release of Cloudera Runtime.
Downloading Impala query results containing special characters in CSV format fails with ASCII codec
error

In CDP, Hue is compatible with Python 2.7.x, but the Tablib library for Hue has been upgraded
from 0.10.x to 0.14.x, which is generally used with the Python 3 release. If you try to download
Impala query results having special characters in the result set in a CSV format, then the download
may fail with the ASCII unicode decode error.

To fix this issue, downgrade the Tablib library to 0.12.x.

1. SSH into the Hue server host.
2. Change directory to the following:

cd /opt/cloudera/parcels/CDH-7.x/lib/

3. Back up the hue directory:

cp -R hue hue_orginal

4. Change to the hue directory:

cd hue

5. Install the Wheel package using pip:

./build/env/bin/pip install wheel

The Wheel package is used to avoid recompiling your software during every install.
6. Install the Python Setuptools package for Hue as follows:

./build/env/bin/pip setuptools==44.1.0

7. Install Tablib version 0.12.1 as follows:

./build/env/bin/pip install tablib==0.12.1

8. Go to Cloudera Manager and restart the Hue service.

Impala SELECT table query fails with UTF-8 codec error

Hue cannot handle columns containing non-UTF8 data. As a result, you may see the following error
while queying tables from the Impala editor in Hue: 'utf8' codec can't decode byte 0x91 in position
6: invalid start byte.

To resolve this issue, contact Cloudera Support to apply the following software patch:
ENGESC-3457.

Hive and Impala query editors do not work with TLS 1.2

Problem: If Hive or Impala engines are using TLS version 1.2 on your CDP cluster, then you won’t
be able to run queries from the Hue Hive or Impala query editor.

Workaround: You must apply the following patch: HUE-9508. Contact Cloudera Support for help
on applying the software patch.

57

https://issues.apache.org/jira/browse/HIVE-26235
https://my.cloudera.com/knowledge/TSB-2023-627-IN-OR-predicate-on-binary-column-returns-wrong?id=364679
https://my.cloudera.com/knowledge/TSB-2023-627-IN-OR-predicate-on-binary-column-returns-wrong?id=364679

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Connection failed error when accessing the Search app (Solr) from Hue

If you are using Solr with Hue to generate interactive dashboards and for indexing data, and if you
have deployed two Solr services on your cluster and selected the second one as a dependency for
Hue, then Cloudera Manager assigns the hostname of the first Solr service and the port number of
the second Solr service generating an incorrect Solr URL in the search section of the hue.ini file. As
a result, you may see a “Connection failed” error when you try to access the Search app from the
Hue web UI.

Workaround:

1. Log into Cloudera Manager as an administrator.
2. Go to Clusters $Hue service Configuration and add the following lines in the Hue Service

Advanced Configuration Snippet (Safety Valve) for hue_safety_valve.ini field:

[search]
URL of the Solr Server
solr_url=http://[***HOSTNAME***]:[***PORT***]/solr/

For example:

solr_url=http://solr2:4567/solr/

3. Click Save Changes.
4. Restart the Hue service.

Invalid S3 URI error while accessing S3 bucket

The Hue Load Balancer merges the double slashes (//) in the S3 URI into a single slash (/) so that
the URI prefix "/filebrowser/view=S3A://" is changed to "/filebrowser/view=S3A:/". This results in
an error when you try to access the S3 buckets from the Hue File Browser through the port 8889.

The Hue web UI displays the following error: “Unknown error occurred”.

The Hue server logs record the “ValueError: Invalid S3 URI: S3A” error.

Workaround:

To resolve this issue, add the following property in the Hue Load Balancer Advanced Configuration
Snippet:

1. Sign in to Cloudera Manager as an administrator.
2. Go to Clusters Hue service Configurations Load Balancer and search for the Load Balancer

Advanced Configuration Snippet (Safety Valve) for httpd.conf field.
3. Specify MergeSlashes OFF in the Load Balancer Advanced Configuration Snippet (Safety

Valve) for httpd.conf field.
4. Click Save Changes.
5. Restart the Hue Load Balancer.

You should be able to load the S3 browser from both 8888 and 8889 ports.

Alternatively, you can use the Hue server port 8888 instead of the load balancer port 8889 to
resolve this issue.

Error while rerunning Oozie workflow

You may see an error such as the following while rerunning an an already executed and finished
Oozie workflow through the Hue web interface: E0504: App directory [hdfs:/cdh/user/hue/oozie/
workspaces/hue-oozie-1571929263.84] does not exist.

Workaround:

To resolve this issue, add the following property in the Hue Load Balancer Advanced Configuration
Snippet:

58

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

1. Sign in to Cloudera Manager as an administrator.
2. Go to Clusters Hue service Configurations Load Balancer and search for the Load Balancer

Advanced Configuration Snippet (Safety Valve) for httpd.conf field.
3. Specify MergeSlashes OFF in the Load Balancer Advanced Configuration Snippet (Safety

Valve) for httpd.conf field.
4. Click Save Changes.
5. Restart the Hue Load Balancer.

Python-psycopg2 package version 2.8.4 not compatible with Hue

Ubuntu 18.04 provides python-psycopg2 package version 2.8.4 but it is not compatible with Hue
because of a bug in the Django framework.

Workaround: Downgrade the package at the OS level by running the following command:

sudo apt install python-psycopg2==2.7.5

or install python-psycopg2 package using pip by running the following command:

sudo pip install psycopg2==2.7.5

Hue Importer is not supported in the Data Engineering template

When you create a Data Hub cluster using the Data Engineering template, the Importer application
is not supported in Hue:

Hue limitation after upgrading from CDH to CDP Private Cloud Base

The hive.server2.parallel.ops.in.session configuration property changes from TRUE to FALSE after
upgrading from CDH to CDP Private Cloud Base. Current versions of Hue are compatible with
this property change; however, if you still would like to use an earlier version of Hue that was not
compatible with this property being FALSE and shared a single JDBC connection to issue queries
concurrently, the connection will no longer work after upgrading.

Unsupported features
Importing and exporting Oozie workflows across clusters and between different CDH versions is not
supported

You can export Oozie workflows, schedules, and bundles from Hue and import them only within
the same cluster if the cluster is unchanged. You can migrate bundle and coordinator jobs with
their workflows only if their arguments have not changed between the old and the new cluster. For

59

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

example, hostnames, NameNode, Resource Manager names, YARN queue names, and all the other
parameters defined in the workflow.xml and job.properties files.

Using the import-export feature to migrate data between clusters is not recommended. To migrate
data between different versions of CDH, for example, from CDH 5 to CDP 7, you must take the
dump of the Hue database on the old cluster, restore it on the new cluster, and set up the database in
the new environment. Also, the authentication method on the old and the new cluster should be the
same because the Oozie workflows are tied to a user ID, and the exact user ID needs to be present in
the new environment so that when a user logs into Hue, they can access their respective workflows.

Note: Migrating Oozie workflows from HDP clusters is not supported.

PySpark and SparkSQL are not supported with Livy in Hue

Hue does not support configuring and using PySpark and SparkSQL with Livy in CDP Private
Cloud Base.

Technical Service Bulletins

TSB 2021-487: Cloudera Hue is vulnerable to Cross-Site Scripting attacks

Multiple Cross-Site Scripting (XSS) vulnerabilities of Cloudera Hue have been found. They allow
JavaScript code injection and execution in the application context.

• CVE-2021-29994 - The Add Description field in the Table schema browser does not sanitize
user inputs as expected.

• CVE-2021-32480 - Default Home direct button in Filebrowser is also susceptible to XSS attack.
• CVE-2021-32481 - The Error snippet dialog of the Hue UI does not sanitize user inputs.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-487:
Cloudera Hue is vulnerable to Cross-Site Scripting attacks (CVE-2021-29994, CVE-2021-32480,
CVE-2021-32481)

Known Issues in Apache Impala
This topic describes known issues and workarounds for using Impala in this release of Cloudera Runtime.
Impala known limitation when querying compacted tables

When the compaction process deletes the files for a table from the underlying HDFS location, the
Impala service does not detect the changes as the compactions does not allocate new write ids.
When the same table is queried from Impala it throws a 'File does not exist' exception that looks
something like this:

Query Status: Disk I/O error on <node>:22000: Failed to open HDF
S file hdfs://nameservice1/warehouse/tablespace/managed/hive/<da
tabase>/<table>/xxxxx
Error(2): No such file or directory Root cause: RemoteException:
 File does not exist: /warehouse/tablespace/managed/hive/<data
base>/<table>/xxxx

Use the REFRESH/INVALIDATE statements on the affected table to overcome the 'File does not
exist' exception.

Queries stuck on failed HDFS calls and not timing out

60

https://my.cloudera.com/knowledge/SB-2021-487-Hue-is-vulnerable-to-Cross-Site-Scripting?id=324634
https://my.cloudera.com/knowledge/SB-2021-487-Hue-is-vulnerable-to-Cross-Site-Scripting?id=324634
https://my.cloudera.com/knowledge/SB-2021-487-Hue-is-vulnerable-to-Cross-Site-Scripting?id=324634
https://docs.cloudera.com/cdp-private-cloud-base/7.1.3/impala-sql-reference/topics/impala-langref-sql.html

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

In Impala 3.2 and higher, if the following error appears multiple times in a short duration while
running a query, it would mean that the connection between the impalad and the HDFS NameNode
is in a bad state.

"hdfsOpenFile() for <filename> at backend <hostname:port> failed
 to finish before the <hdfs_operation_timeout_sec> second timeout
 "

In Impala 3.1 and lower, the same issue would cause Impala to wait for a long time or not respond
without showing the above error message.

Workaround: Restart the impalad.

Apache JIRA: HADOOP-15720

Impala should tolerate bad locale settings

If the LC_* environment variables specify an unsupported locale, Impala does not start.

Workaround: Add LC_ALL="C" to the environment settings for both the Impala daemon and the
Statestore daemon.

Apache JIRA: IMPALA-532

Configuration to prevent crashes caused by thread resource limits

Impala could encounter a serious error due to resource usage under very high concurrency. The
error message is similar to:

F0629 08:20:02.956413 29088 llvm-codegen.cc:111] LLVM hit fatal
 error: Unable to allocate section memory!
terminate called after throwing an instance of 'boost::exception_
detail::clone_impl<boost::exception_detail::error_info_injector<
boost::thread_resource_error> >'

Workaround: To prevent such errors, configure each host running an impalad daemon with the
following settings:

 echo 2000000 > /proc/sys/kernel/threads-max
 echo 2000000 > /proc/sys/kernel/pid_max
 echo 8000000 > /proc/sys/vm/max_map_count

Add the following lines in /etc/security/limits.conf:

 impala soft nproc 262144
 impala hard nproc 262144

Apache JIRA: IMPALA-5605

Avro Scanner fails to parse some schemas

The default value in Avro schema must match type of first union type, e.g. if the default value is
null, then the first type in the UNION must be "null".

Workaround: Swap the order of the fields in the schema specification. For example, use ["null", "st
ring"] instead of ["string", "null"]. Note that the files written with the problematic schema must be
rewritten with the new schema because Avro files have embedded schemas.

Apache JIRA: IMPALA-635

61

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Process mem limit does not account for the JVM's memory usage

Some memory allocated by the JVM used internally by Impala is not counted against the memory
limit for the impalad daemon.

Workaround: To monitor overall memory usage, use the top command, or add the memory figures
in the Impala web UI /memz tab to JVM memory usage shown on the /metrics tab.

Apache JIRA: IMPALA-691

Ranger audit logs for applying column masking policies missing

Impala is not producing these logs.

Workaround: None.

Apache JIRA: IMPALA-9350

Impala BE cannot parse Avro schema that contains a trailing semi-colon

If an Avro table has a schema definition with a trailing semicolon, Impala encounters an error when
the table is queried.

Workaround: Remove trailing semicolon from the Avro schema.

Apache JIRA: IMPALA-1024

Incorrect results with basic predicate on CHAR typed column

When comparing a CHAR column value to a string literal, the literal value is not blank-padded and
so the comparison might fail when it should match.

Workaround: Use the RPAD() function to blank-pad literals compared with CHAR columns to the
expected length.

Apache JIRA: IMPALA-1652

ImpalaODBC: Can not get the value in the SQLGetData(m-x th column) after the SQLBindCol(m th
column)

If the ODBC SQLGetData is called on a series of columns, the function calls must follow the same
order as the columns. For example, if data is fetched from column 2 then column 1, the SQLGetDa
ta call for column 1 returns NULL.

Workaround: Fetch columns in the same order they are defined in the table.

Apache JIRA: IMPALA-1792

Casting scenarios with invalid/inconsistent results

Using a CAST() function to convert large literal values to smaller types, or to convert special values
such as NaN or Inf, produces values not consistent with other database systems. This could lead to
unexpected results from queries.

Apache JIRA: IMPALA-1821

A failed CTAS does not drop the table if the insert fails

If a CREATE TABLE AS SELECT operation successfully creates the target table but an error
occurs while querying the source table or copying the data, the new table is left behind rather than
being dropped.

Workaround: Drop the new table manually after a failed CREATE TABLE AS SELECT

Apache JIRA: IMPALA-2005

% escaping does not work correctly when occurs at the end in a LIKE clause

If the final character in the RHS argument of a LIKE operator is an escaped \% character, it does not
match a % final character of the LHS argument.

62

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Apache JIRA: IMPALA-2422

Crash: impala::Coordinator::ValidateCollectionSlots

A query could encounter a serious error if includes multiple nested levels of INNER JOIN clauses
involving subqueries.

Apache JIRA: IMPALA-2603

Incorrect result due to constant evaluation in query with outer join

Workaround: An OUTER JOIN query could omit some expected result rows due to a constant such
as FALSE in another join clause. For example:

explain SELECT 1 FROM alltypestiny a1
 INNER JOIN alltypesagg a2 ON a1.smallint_col = a2.year AND fals
e
 RIGHT JOIN alltypes a3 ON a1.year = a1.bigint_col;
+-\
-\-+
| Explain String |
+-\
-\-+
| Estimated Per-Host Requirements: Memory=1.00KB VCores=1 |
| |
| 00:EMPTYSET |
+-\
-\-+

Apache JIRA: IMPALA-3094

Breakpad minidumps can be very large when the thread count is high

The size of the breakpad minidump files grows linearly with the number of threads. By default, each
thread adds 8 KB to the minidump size. Minidump files could consume significant disk space when
the daemons have a high number of threads.

Workaround: Add -\-minidump_size_limit_hint_kb=size to set a soft upper limit on the size of
each minidump file. If the minidump file would exceed that limit, Impala reduces the amount of
information for each thread from 8 KB to 2 KB. (Full thread information is captured for the first 20
threads, then 2 KB per thread after that.) The minidump file can still grow larger than the "hinted"
size. For example, if you have 10,000 threads, the minidump file can be more than 20 MB.

Apache JIRA: IMPALA-3509

Impala requires FQDN from hostname command on Kerberized clusters

The method Impala uses to retrieve the host name while constructing the Kerberos principal is the
gethostname() system call. This function might not always return the fully qualified domain name,
depending on the network configuration. If the daemons cannot determine the FQDN, Impala does
not start on a Kerberized cluster.

Workaround: Test if a host is affected by checking whether the output of the hostname command
includes the FQDN. On hosts where hostname, only returns the short name, pass the command-
line flag ##hostname=fully_qualified_domain_name in the startup options of all Impala-related
daemons.

Apache JIRA: IMPALA-4978

Metadata operations block read-only operations on unrelated tables

63

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Metadata operations that change the state of a table, like COMPUTE STATS or ALTER RE
COVER PARTITIONS, may delay metadata propagation of unrelated unloaded tables triggered by
statements like DESCRIBE or SELECT queries.

Workaround:

Apache JIRA: IMPALA-6671

Impala does not support Heimdal Kerberos

Apache JIRA: IMPALA-7072

CDPD-28139: Set spark.hadoop.hive.stats.autogather to false by default

As an Impala user, if you submit a query against a table containing data ingested using Spark and
you are concerned about the quality of the query plan, you must run COMPUTE STATS against
such a table in any case after an ETL operation because numRows created by Spark could be
incorrect. Also, use other stats computed by COMPUTE STATS, e.g., Number of Distinct Values
(NDV) and NULL count for good selectivity estimates.

For example, when a user ingests data from a file into a partition of an existing table using Spark,
if spark.hadoop.hive.stats.autogather is not set to false explicitly, numRows associated with this
partition would be 0 even though there is at least one row in the file. To avoid this, the workaround
is to set "spark.hadoop.hive.stats.autogather=false" in the "Spark Client Advanced Configuration
Snippet (Safety Valve) for spark-conf/spark-defaults.conf" in Spark's CM Configuration section.

Technical Service Bulletins
TSB-2021-485: Impala returns fewer rows from parquet tables on S3

IMPALA-10310 was an issue in Impala's Parquet page filtering code where the scanner did not
reset state appropriately when transitioning from the first row group to subsequent row groups in
a single split. This caused data from the subsequent row groups to be skipped incorrectly, leading
to incorrect query results. This issue cannot occur when the Parquet page filtering is disabled by
setting PARQUET_READ_PAGE_INDEX=false.

The issue is more likely to be encountered on S3/ADLS/ABFS/etc, because Spark is sometimes
configured to write 128MB row groups and the PARQUET_OBJECT_STORE_SPLIT_SIZE is
256MB. This makes it more likely for Impala to process two row groups in a single split.

Parquet page filtering only works based on the min/max statistics, therefore the comparison
operators it supports are “=”, “<”, “>”, “<=”, and “>=”. These operators are impacted by this
bug. Expressions such as “!=”, 'LIKE' or the expressions including UDF do not use parquet page
filtering.

The PARQUET_OBJECT_STORE_SPLIT_SIZE parameter is introduced in Impala 3.3 by
IMPALA-5843. This means that older versions of Impala do not have this issue.

Upstream JIRA

• IMPALA-5843
• IMPALA-10310

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB-2021-485: Impala
returns fewer rows from parquet tables on S3

TSB 2021-502: Impala logs the session / operation secret on most RPCs at INFO level

Impala logs contain the session / operation secret. With this information a person who has access
to the Impala logs might be able to hijack other users' sessions. This means the attacker is able
to execute statements for which they do not have the necessary privileges otherwise. Impala
deployments where Apache Sentry or Apache Ranger authorization is enabled may be vulnerable
to privilege escalation. Impala deployments where audit logging is enabled may be vulnerable to
incorrect audit logging.

64

https://issues.apache.org/jira/browse/IMPALA-10310
https://issues.apache.org/jira/browse/IMPALA-5843
https://issues.apache.org/jira/browse/IMPALA-5843
https://issues.apache.org/jira/browse/IMPALA-10310
https://my.cloudera.com/knowledge/TSB-2021-485-Impala-returns-fewer-rows-from-parquet-tables?id=314279
https://my.cloudera.com/knowledge/TSB-2021-485-Impala-returns-fewer-rows-from-parquet-tables?id=314279

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Restricting access to the Impala logs that expose secrets will reduce the risk of an attack.
Additionally, restricting access to trusted users for the Impala deployment will also reduce the
risk of an attack. Log redaction techniques can be used to redact secrets from the logs. For more
information, see the Cloudera Manager documentation.

For log redaction, users can create a rule with a search pattern: secret \(string\) [=:].*And the
replacement could be for example: secret=LOG-REDACTED

Upstream JIRA

IMPALA-10600

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-502: Impala
logs the session / operation secret on most RPCs at INFO level

TSB 2021-479: Impala can return incomplete results through JDBC and ODBC clients in all CDP
offerings

In CDP, we introduced a timeout on queries to Impala defaulting to 10 seconds. The timeout setting
is called FETCH_ROWS_TIMEOUT_MS. Due to this setting, JDBC, ODBC, and Beeswax clients
running Impala queries believe the data returned at 10 seconds is a complete dataset and present
it as the final output. However, in cases where there are still results to return after this timeout has
passed, when the driver closes the connection, based on the timeout, it results in a scenario where
the query results are incomplete.

Upstream JIRA

IMPALA-7561

Knowledge article

For the latest update on this issue, see the corresponding Knowledge article: TSB-2021 479: Impala
can return incomplete results through JDBC and ODBC clients in all CDP offerings

TSB 2022-543: Impala query with predicate on analytic function may produce incorrect results

Apache Impala may produce incorrect results for a query which has all of the following conditions:

• There are two or more analytic functions (for example, row_number()) in an inline view
• Some of the functions have partition-by expression while the others do not
• There is a predicate on the inline view's output expression corresponding to the analytic function

Upstream JIRA

IMPALA-11030

Knowledge article

For the latest update on this issue, see the corresponding Knowledge article: TSB 2022-543: Impala
query with predicate on analytic function may produce incorrect results

TSB 2023-632: Apache Impala reads minor compacted tables incorrectly on CDP Private Cloud Base

The issue occurs when Apache Impala (Impala) reads insert-only Hive ACID tables that were minor
compacted by Apache Hive (Hive).

Insert-only ACID table (also known as micro-managed ACID table) is the default table format
in Impala in CDP Private Cloud Base 7.1.x and can be identified by having the following table
properties:

“transactional”=”true”
“transactional_properties”=”insert_only”

Minor compactions can be initiated in Hive with the following statement:

ALTER TABLE <table_name> COMPACT 'minor'

65

https://issues.apache.org/jira/browse/IMPALA-10600
https://my.cloudera.com/knowledge/TSB-2021-502-Impala-logs-the-session-operation-secret-on?id=324779
https://my.cloudera.com/knowledge/TSB-2021-502-Impala-logs-the-session-operation-secret-on?id=324779
https://issues.apache.org/jira/browse/IMPALA-7561
https://my.cloudera.com/knowledge/TSB-2021-479-Impala-can-return-incomplete-results-through?id=312668
https://my.cloudera.com/knowledge/TSB-2021-479-Impala-can-return-incomplete-results-through?id=312668
https://issues.apache.org/jira/browse/IMPALA-11030
https://my.cloudera.com/knowledge/TSB-2022-543-Impala-query-with-predicate-on-analytic-function?id=341892
https://my.cloudera.com/knowledge/TSB-2022-543-Impala-query-with-predicate-on-analytic-function?id=341892

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

A minor compaction differs from a major compaction in compacting only the files created by
INSERTs since the last compaction instead of compacting all files in the table.

Performing a minor compaction results in creation of delta directories in the table (or partition)
folder like delta_0000001_0000008_v0000564. These delta directories are not handled correctly by
Impala, which can lead to returning different results compared to Hive. This means either missing
rows from some data files or duplicating rows from some data files. The exact results depend on
whether a major compaction was run on the table and on whether the old files compacted during a
minor compaction have been deleted.

If the last compaction was a major compaction or if neither a minor nor a major compaction was
performed on the table, then the issue does not occur.

Minor compaction is not initiated automatically by Hive Metastore (HMS) or any other CDP
(Cloudera Data Platform) component, meaning that this issue can only occur if minor compactions
were initiated explicitly by users or scripts.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2022-632 Impala
reads minor compacted tables incorrectly on CDP Private Cloud Base

Known Issues in Apache Kafka
This topic describes known issues, unsupported features and limitations for using Kafka in this release of Cloudera
Runtime.

Known Issues
OPSAPS-59553: SMM's bootstrap server config should be updated based on Kafka's listeners

SMM does not show any metrics for Kafka or Kafka Connect when multiple listeners are set in
Kafka.

Workaround: SMM cannot identify multiple listeners and still points to bootstrap server using
the default broker port (9093 for SASL_SSL). You would have to override bootstrap server URL
(hostname:port as set in the listeners for broker) in the following path:

Cloudera Manager > SMM > Configuration > Streams Messaging Manager Rest Admin Server
Advanced Configuration Snippet (Safety Valve) for streams-messaging-manager.yaml > Save
Changes > Restart SMM.

Topics created with the kafka-topics tool are only accessible by the user who created them when the
deprecated --zookeeper option is used

By default all created topics are secured. However, when topic creation and deletion is done with
the kafka-topics tool using the --zookeeper option, the tool talks directly to Zookeeper. Because
security is the responsibility of ZooKeeper authorization and authentication, Kafka cannot prevent
users from making ZooKeeper changes. As a result, if the --zookeeper option is used, only the user
who created the topic will be able to carry out administrative actions on it. In this scenario Kafka
will not have permissions to perform tasks on topics created this way.

Workaround: Use kafka-topics with the --bootstrap-server option that does not require direct access
to Zookeeper.

Certain Kafka command line tools require direct access to Zookeeper

The following command line tools talk directly to ZooKeeper and therefore are not secured via
Kafka:

• kafka-configs
• kafka-reassign-partitions

Workaround:None.

66

https://my.cloudera.com/knowledge/TSB-2022-632-Impala-reads-minor-compacted-tables-incorrectly?id=357877
https://my.cloudera.com/knowledge/TSB-2022-632-Impala-reads-minor-compacted-tables-incorrectly?id=357877

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

The offsets.topic.replication.factor property must be less than or equal to the number of live brokers

The offsets.topic.replication.factor broker configuration is now enforced upon auto topic creation.
Internal auto topic creation will fail with a GROUP_COORDINATOR_NOT_AVAILABLE error
until the cluster size meets this replication factor requirement.

Workaround: None.

Requests fail when sending to a nonexistent topic with auto.create.topics.enable set to true

The first few produce requests fail when sending to a nonexistent topic with auto.create.topics.e
nable set to true.

Workaround: Increase the number of retries in the producer configuration setting retries.

Custom Kerberos principal names cannot be used for kerberized ZooKeeper and Kafka instances

When using ZooKeeper authentication and a custom Kerberos principal, Kerberos-enabled Kafka
does not start. You must disable ZooKeeper authentication for Kafka or use the default Kerberos
principals for ZooKeeper and Kafka.

Workaround: None.

Performance degradation when SSL Is enabled

In some configuration scenarios, significant performance degradation can occur when SSL is
enabled. The impact varies depending on your CPU, JVM version, Kafka configuration, and
message size. Consumers are typically more affected than producers.

Workaround: Configure brokers and clients with ssl.secure.random.implementation = SHA1PRNG.
It often reduces this degradation drastically, but its effect is CPU and JVM dependent.

Apache JIRA: KAFKA-2561

OPSAPS-43236: Kafka garbage collection logs are written to the process directory

By default Kafka garbage collection logs are written to the agent process directory. Changing the
default path for these log files is currently unsupported.

Workaround: None.

OPSAPS-57113: The Kafka Broker Advanced Configuration Snippet (Safety Valve) for ssl.properties
does not propagate configurations correctly

If the Kafka Broker Advanced Configuration Snippet (Safety Valve) for ssl.properties property
contains configuration that has dollar signs, the configuration is not propagated to Kafka brokers
correctly.

Workaround: None.

OPSAPS-59031: Kafka cannot start if configuration is added to the Kafka Broker Advanced
Configuration Snippet (Safety Valve) for ssl.properties

The Kafka Broker Advanced Configuration Snippet (Safety Valve) for ssl.properties configuration
snippet does not correctly override configuration. As a result, Kafka may not start if TLS/SSL
related configuration overrides are added to the this configuration snippet.

Workaround:Use the Kafka Broker Advanced Configuration Snippet (Safety Valve) for
kafka.properties configuration snippet instead to override SSL related properties.

OPSAPS-57907: The Kafka metric collector adapter generates high CPU load

If a large number of topic partitions are created on a cluster, the Cloudera Manager Agent can
generate a high CPU load. This is caused by the Kafka metric collector adapter carrying out
excessive regex matching.

Workaround: None.

CDPD-11775: Kafka Connect does not start due to occupied ports

67

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

By default the Kafka Connect role binds to ports that are in the ephemeral range. As many other
services can use port 0 and can bind to any port in the ephemeral range, it can happen that the
default Kafka Connect ports become occupied. In a case like this, the Kafka Connect role will not
start.

Workaround: Configure the Kafka Connect rest port, Kafka Connect secure rest port, and Jetty
Metrics port to expose JMX Json Kafka properties in Cloudera Manager. Cloudera recommends that
you use the following ports:

• Kafka Connect rest port: 28083
• Kafka Connect secure rest port: 28085
• Jetty Metrics port to expose JMX Json: 28084

Additionally, if you are using SMM to monitor Kafka Connect, you must also configure the Kafka
Connect Rest Port Streams Messaging Manager property. The port configured in this property must
match the port configured for the Kafka Connect role.

Kafka Connect fails to communicate with secured Schema Registry

Kafka Connect connectors establish a connection with a Schema Registry server if they are
configured to use the AvroConverter. If the Schema Registry server is Kerberos enabled, a valid
JAAS configuration is required to establish a connection with the server. The JAAS configuration
is specified with the *.converter.sasl.jaas.config connector property. However, due to an underlying
issue in Schema Registry, this is not possible. As a result, connectors might fail to connect to
Kerberos enabled Schema Registry servers.

Workaround: Manually create a JAAS configuration that includes a valid RegistryClient entry and
add it to the KAFKA_OPTS environment variable.

Important: Complete these steps for each Kafka Connect host.

1. Create a copy of the Kafka Connect principal keytab and deploy it on the host. For example:

/etc/kafka/conf/kafka-connect.keytab

2. Create a JAAS configuration file containing a RegistryClient entry. For example:

RegistryClient {
 com.sun.security.auth.module.Krb5LoginModule required
 doNotPrompt=true
 useKeyTab=true
 useTicketCache=false
 storeKey=true
 keyTab="/etc/kafka/conf/kafka-connect.keytab"
 principal="kafka/host1.cloudera.example.com@CLOUDERA.EXAMPLE.
COM";
};

Ensure that you replace the value of keyTab with the full path to the copy of the keytab file you
created in Step 1.

3. Ensure that both the keytab and the JAAS file are accessible by the Kafka Connect process user.
4. In Cloudera Manager, go to KafkaConfiguration and find the Kafka Connect Environment

Advanced Configuration Snippet (Safety Valve) property.
5. Add the following property to the advanced configuration snippet.

Key: KAFKA_OPTS

68

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Value: -Djava.security.auth.login.config=/etc/kafka/conf/kaf
ka-connect-jaas.conf

Ensure that you replace the value of -Djava.security.auth.login.config with the full path to the
JAAS file you created in Step 2. In this example, the JAAS file is called kafka-connect-jaas.conf
and is located in /etc/kafka/conf/.

6. Click Save Changes.
7. Restart the Kafka Connect roles.

Unsupported Features

The following Kafka features are not supported in Cloudera Data Platform:

• Only Java based clients are supported. Clients developed with C, C++, Python, .NET and other
languages are currently not supported.

• The Kafka default authorizer is not supported. This includes setting ACLs and all related APIs,
broker functionality, and command-line tools.

Limitations

Collection of Partition Level Metrics May Cause Cloudera Manager’s Performance to Degrade

If the Kafka service operates with a large number of partitions, collection of partition level metrics
may cause Cloudera Manager's performance to degrade.

If you are observing performance degradation and your cluster is operating with a high number of
partitions, you can choose to disable the collection of partition level metrics.

Important: If you are using SMM to monitor Kafka or Cruise Control for
rebalancing Kafka partitions, be aware that both SMM and Cruise Control rely on
partition level metrics. If partition level metric collection is disabled, SMM will not
be able to display information about partitions. In addition, Cruise Control will not
operate properly.

Complete the following steps to turn off the collection of partition level metrics:

1. Obtain the Kafka service name:

a. In Cloudera Manager, Select the Kafka service.
b. Select any available chart, and select Open in Chart Builder from the configuration icon

drop-down.
c. Find $SERVICENAME= near the top of the display.

The Kafka service name is the value of $SERVICENAME.
2. Turn off the collection of partition level metrics:

a. Go to HostsHosts Configuration.
b. Find and configure the Cloudera Manager Agent Monitoring Advanced Configuration

Snippet (Safety Valve) configuration property.

Enter the following to turn off the collection of partition level metrics:

[KAFKA_SERVICE_NAME]_feature_send_broker_topic_partition_ent
ity_update_enabled=false

Replace [KAFKA_SERVICE_NAME] with the service name of Kafka obtained in step 1.
The service name should always be in lower case.

c. Click Save Changes.

69

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Known Issues in Kerberos
Learn about the known issues in Kerberos, the impact or changes to the functionality, and the workaround.
OPSAPS-60331: If Cloudera Manager is configured to use Active Directory as a Kerberos KDC, and
is also configured to use /etc/cloudera-scm-server/cmf.keytab as the KDC admin credentials, you may
encounter errors when generating Kerberos credentials.

In the Cloudera Manager Admin Console, run the "Administration > Security > Kerberos
Credentials > Import KDC Account Manager Credentials" wizard. Remove /etc/cloudera-scm-
server/cmf.keytab on the Cloudera Manager server host.

Known Issues in Apache Knox
This topic describes known issues and workarounds for using Knox in this release of Cloudera Runtime.
CDPD-3125: Logging out of Atlas does not manage the external authentication

At this time, Atlas does not communicate a log-out event with the external authentication
management, Apache Knox. When you log out of Atlas, you can still open the instance of Atlas
from the same web browser without re-authentication.

Workaround: To prevent additional access to Atlas, close all browser windows and exit the browser.

OPSAPS-59751: If Cloudera Manager is configured with Apache Knox, then Replication Manager does
not work.

None

Technical Service Bulletins
TSB 2022-553: DOM based XSS Vulnerability in Apache Knox

When using Knox Single Sign On (SSO) in the affected releases, a request could be crafted to
redirect a user to a malicious page due to improper URL parsing. The request includes a specially
crafted request parameter that could be used to redirect the user to a page controlled by an attacker.
This request URL would need to be presented to the user outside the normal request flow through a
XSS or phishing campaign.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2022-553: DOM
based XSS Vulnerability in Apache Knox (“Knox”)

Known Issues in Apache Kudu
This topic describes known issues and workarounds for using Kudu in this release of Cloudera Runtime.

• Kudu supports only coarse-grain authorization. Kudu does not yet support integration with Atlas.
• Kudu HMS Sync is disabled and is not yet supported

Known Issues in Apache Oozie
This topic describes known issues and unsupported features for using Oozie in this release of Cloudera Runtime.
Oozie's limited Knox support

By default, Oozie does not work on a Knox enabled cluster as Knox is unable to replace the
resource-manager property for Oozie.

Workaround: Oozie 5 contains a backward-compatibility implementation where users can continue
to use the job-tracker property for specifying the resource-manager's address. This mode is enabled

70

https://my.cloudera.com/knowledge/TSB-2022-553-DOM-based-XSS-Vulnerability-in-Apache-Knox-Knox?id=335330
https://my.cloudera.com/knowledge/TSB-2022-553-DOM-based-XSS-Vulnerability-in-Apache-Knox-Knox?id=335330

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

by default in Oozie and when Knox is installed, you must manually configure an additional property
in Cloudera Manager to enable the same functionality in Knox.

1. In Cloudera Manager, select the Knox service.
2. Click the Configuration tab.
3. Search for auto-discovery-advanced-configuration-cdp-proxy-api.
4. Set gateway.auto.discovery.cdp-proxy-api.enabled.jobtracker=true as the value in the Knox

Gateway Advanced Configuration Snippet (Safety Valve) for conf/auto-discovery-advanced-
configuration-cdp-proxy-api.properties field.

Wait until Cloudera Manager recognizes the stale configuration.
5. Click the newly appeared Referesh button next to the Knox service and follow the on-screen

instructions to restart/refresh Knox.

With this workaround, a limited Knox usage can be achieved in Oozie where the resource-manager
property still does not work on a Knox enabled cluster, but you can acheieve the same behaviour
through the job-tracker property.

Oozie jobs fail (gracefully) on secure YARN clusters when JobHistory server is down

If the JobHistory server is down on a YARN (MRv2) cluster, Oozie attempts to submit a job, by
default, three times. If the job fails, Oozie automatically puts the workflow in a SUSPEND state.

Workaround: When the JobHistory server is running again, use the resume command to inform
Oozie to continue the workflow from the point at which it left off.

Unsupported Feature

The following Oozie features are currently not supported in Cloudera Data Platform:

• Non-support for Pig action (CDPD-1070)
• Conditional coordinator input logic

Cloudera does not support using Derby database with Oozie. You can use it for testing or debugging
purposes, but Cloudera does not recommend using it in production environments. This could cause
failures while upgrading from CDH to CDP.

Technical Service Bulletins
TSB 2021-467: Race condition in Apache Oozie Sharelib upload

There is a race condition in Apache Oozie OozieSharelibCLI which allows a malicious attacker to
replace the files in Oozie's sharelib during its creation. A race condition in OozieSharelibCLI allows
an attacker to replace the contents of the sharelib.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-467: Race
condition in Apache Oozie Sharelib upload

Known Issues in Ozone
This topic describes known issues and unsupported features for using Oozie in this release of Cloudera Runtime.

71

https://my.cloudera.com/knowledge/TSB-2021-467-Race%20condition%20in%20Apache%20Oozie%20Sharelib%20upload?id=313236
https://my.cloudera.com/knowledge/TSB-2021-467-Race%20condition%20in%20Apache%20Oozie%20Sharelib%20upload?id=313236

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

CDPD-15268:

Uploading a key using the S3 Multi-part upload API into an Ozone encryption zone (TDE-enabled
bucket) is not currently supported. The key upload will fail with an exception.

There is no workaround.

CDPD-15362:

When files and directories stored in Ozone are deleted via Hadoop filesystem shell -rm command
using o3fs or ofs scheme, they will not be moved to trash even if fs.trash.interval is set to >0 on the
client. Instead, they are deleted immediately.

There is no workaround.

CDPD-15330:

A network partitioned Ozone Manager (OM) in an OM HA cluster, if in a leader state before
partition and does not step down as leader, can serve stale reads.

No workaround is available. If network partition is detected and the Ozone Manager node is
restarted, then this issue can be resolved (even if network partition exists after restart).

CDPD-15870:

Lagging Ozone Manager (OM) node can fail to catch up with the leader if the leader OM does not
have the logs missing from lagging OM in its cache, even if the logs are present on the disk.

Manually copy Ratis logs that are missing in the lagging OM from another OM. Stop the lagging
OM. Copy the missing logs from the leading OM's Ratis storage directory location defined by
the ozone.om.ratis.storage.dir property into the lagging OM's Ratis storage directory. Restart the
lagging OM and it will load the ratis logs.

CDPD-15266:

When Ozone Manager (OM) HA is enabled, not all older OM Ratis logs are purged. Similarly, for
DataNode, old Ratis logs may not be purged. This can lead to older logs consuming the disk space.

For OM, you must manually delete the OM Ratis logs from the Ratis storage directory location
defined by the ozone.om.ratis.storage.dir property. You must only delete the logs older than the
already purged logs.

For example, if the OM Ratis log directory contains the logs log_0_100, log_101_200, and
log_301_400, then you can delete log_0_100 and log_101_200 as log_201_300 is already purged.

For DataNode, you must manually delete datanodeRatis logs from the Ratis storage directory
location defined by the dfs.container.ratis.datanode.storage.dir property. You must delete only the
logs older than already purged logs.

For example, if the DataNode Ratis log directory contains the logs log_0_100, log_101_200, and
log_301_400, then you can delete log_0_100 and log_101_200 as log_201_300 is already purged.

Cloudera advises you to backup the ratis logs. Ensure that DataNode and OM come as back up
again and the pipelines they are connected to must be healthy. In case there are any exceptions, the
Ratis logs must be restored from the backup.

CDPD-15869:

A lagging Ozone Manager (OM) node in the HA cluster can cause AccessContolException error.
If the lagging OM does not have the Delegation Token and is contacted first by the client, then it
displays an AccessControlException error.

If the lagging Ozone Manager (OM) is still participating in the ring and catches up with the
transactions on the leader, then the client will be able to execute the request after that. Otherwise, if
the lagging OM is behind, then you must stop so that client contacts a different OM.

CDPD-15602:

Creating or deleting keys with a trailing forward slash (/) in the name is not supported via the Ozone
shell or the S3 REST API. Such keys are internally treated as directories by the Ozone service for
compatibility with the Hadoop filesystem interface. This will be supported in a later release of CDP.

72

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

You can create or delete keys via the Hadoop Filesystem interface, either programmatically or via
the filesystem Hadoop shell. For example, `ozone fs -rmdir <dir>`.

Technical Service Bulletins
TSB 2021-457: Apache Ozone S3 Gateway allows bucket and key access to unauthenticated users

S3 buckets and keys in a secure CDP Private Base Cluster running Apache Ozone services must be
inaccessible to anonymous access by default. A security vulnerability may allow access to keys and
buckets through a curl command or an unauthenticated HTTP request. This enables unauthorized
access to buckets and keys thereby exposing data to anonymous clients or users.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-457: Ozone
S3G Security Issue

TSB 2021-523: Multiple CVEs - Ozone security identified and addressed

The following CVEs have been addressed:

CVE link CVE title Affects versions

CVE-2021-36372 Original block tokens are persisted and can be retrieved 7.1.3 until 7.1.6

CVE-2021-39231 Missing authentication/authorization on internal RPC
endpoints

7.1.3 until 7.1.6

CVE-2021-39232 Missing admin check for SCM related admin commands 7.1.3 until 7.1.5

CVE-2021-39233 Container-related datanode operations can be called
without authorization

7.1.3 until 7.1.6

CVE-2021-39234 Raw block data can be read bypassing ACL/
authorization

7.1.3 until 7.1.6

CVE-2021-39235 Access mode of block tokens are not enforced 7.1.3 until 7.1.5

CVE-2021-39236 Owners of the S3 tokens are not validated 7.1.3 until 7.1.5

CVE-2021-41532 Unauthenticated access to Ozone Recon HTTP
endpoints

7.1.3 until 7.1.7

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-523:
Multiple CVEs - Ozone security identified and addressed

Known Issues in Apache Ranger
This topic describes known issues and workarounds for using Ranger in this release of Cloudera Runtime.
CDPD-3296: Audit files for Ranger plugin components do not appear immediately in S3 after cluster
creation

For Ranger plugin components (Atlas, Hive, HBase, etc.), audit data is updated when the applicable
audit file is rolled over. The default Ranger audit rollover time is 24 hours, so audit data appears 24
hours after cluster creation.

Workaround:

To see the audit logs in S3 before the default rollover time of 24 hours, use the following steps to
override the default value in the Cloudera Manager safety valve for the applicable service.

1. On the Configuration tab in the applicable service, select Advanced under CATEGORY.
2. Click the + icon for the <service_name> Advanced Configuration Snippet (Safety Valve) for

ranger-<service_name>-audit.xml property.
3. Enter the following property in the Name box:

xasecure.audit.destination.hdfs.file.rollover.sec.

73

https://my.cloudera.com/knowledge/TSB-2021-457-Ozone-S3G-Security-Issue?id=308772
https://my.cloudera.com/knowledge/TSB-2021-457-Ozone-S3G-Security-Issue?id=308772
https://nvd.nist.gov/vuln/detail/CVE-2021-36372
https://nvd.nist.gov/vuln/detail/CVE-2021-39231
https://nvd.nist.gov/vuln/detail/CVE-2021-39232
https://nvd.nist.gov/vuln/detail/CVE-2021-39233
https://nvd.nist.gov/vuln/detail/CVE-2021-39234
https://nvd.nist.gov/vuln/detail/CVE-2021-39235
https://nvd.nist.gov/vuln/detail/CVE-2021-39236
https://nvd.nist.gov/vuln/detail/CVE-2021-41532
https://my.cloudera.com/knowledge/TSB-2021-523-Multiple-CVEs-Ozone-security-identified-and?id=331855
https://my.cloudera.com/knowledge/TSB-2021-523-Multiple-CVEs-Ozone-security-identified-and?id=331855

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

4. Enter the desired rollover interval (in seconds) in the Value box. For example, if you specify
180, the audit log data is updated every 3 minutes.

5. Click Save Changes and restart the service.

CDPD-12644 Ranger Key Names cannot be reused with the Ranger KMS KTS service

Key names cannot be reused with the Ranger KMS KTS service. If the key name of a delete key
is reused, the new key can be successfully created and used to create an encryption zone, but data
cannot be written to that encryption zone.

Workaround:

Use only unique key names when creating keys.

Known Issues in Schema Registry
This topic describes known issues, unsupported features, and limitations for using Schema Registry in this release of
Cloudera Runtime.

Known Issues
OPSAPS-57610 and CDPD-15937: Ubuntu 18 Support

Schema Registry is not supported when using Ubuntu 18.

Known Issues in Cloudera Search
This topic describes known issues and unsupported features for using Cloudera Search in this release of Cloudera
Runtime.

Known Issues
Cloudera Bug ID:

CDPD-20577

Summary:

Splitshard of HDFS index checks local filesystem and fails

Description:

When performing a shard split on an index that is stored on HDFS, SplitShardCmd still evaluates
free disk space on the local file system of the server where Solr is installed. This may cause the
command to fail, perceiving that there is no adequate disk space to perform the shard split.

Workaround:

None

Cloudera Bug ID:

OPSAPS-58059

Summary:

Solr log rotation counts the number of retained log files daily instead of globally

Description:

With CDP 7.1.1, Search moved to Log4Jv2. This has affected Solr log rotation behavior in an
unwanted way. With the default configuration, Solr log file names include a date and a running
index, for example: solr-cmf-solr-SOLR_SERVER-solrserver-1.my.corporation.com.log.out.20
20-08-31-9. The number of retained log files is configured in Cloudera Manager, however the
configured number now applies for each day, instead of applying globally for all log files of the
particular server.

74

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Workaround:

Using Cloudera Manager, edit the Solr Server Logging Advanced Configuration Snippet (Safety
Valve) property of your Solr service and add a new line containing: appender.DRFA.filePattern=${
log.dir}/${log.file}.%i

Cloudera Bug ID:

DOCS-5717

Summary:

Lucene index handling limitation

Description:

The Lucene index can only be upgraded by one major version. Solr 8 will not open an index that
was created with Solr 6 or earlier.

Workaround:

There is no workaround, you need to reindex collections.

Cloudera Bug ID:

CDH-82042

Summary:

Solr service with no added collections causes the upgrade process to fail

Description:

Upgrade fails while performing the bootstrap collections step of the solr-upgrade.sh script with the
error message:

Failed to execute command Bootstrap Solr Collections on service
Solr

if there are no collections present in Solr.

Workaround:

If there are no collections added to it, remove the Solr service from your cluster before you start the
upgrade.

Cloudera Bug ID:

CDH-34050

Summary:

Collection Creation No Longer Supports Automatically Selecting A Configuration If Only One
Exists

Description:

Before CDH 5.5.0, a collection could be created without specifying a configuration. If no -c value
was specified, then:

• If there was only one configuration, that configuration was chosen.
• If the collection name matched a configuration name, that configuration was chosen.

Search now includes multiple built-in configurations. As a result, there is no longer a case in which
only one configuration can be chosen by default.

Workaround:

Explicitly specify the collection configuration to use by passing -c <configName> to solrctl coll
ection --create.

Cloudera Bug ID:

75

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

CDH-22190

Summary:

CrunchIndexerTool which includes Spark indexer requires specific input file format specifications

Description:

If the --input-file-format option is specified with CrunchIndexerTool, then its argument must be
text, avro, or avroParquet, rather than a fully qualified class name.

Workaround:

None.

Cloudera Bug ID:

CDH-19923

Summary:

The quickstart.sh file does not validate ZooKeeper and the NameNode on some operating systems

Description:

The quickstart.sh file uses the timeout function to determine if ZooKeeper and the NameNode
are available. To ensure this check can be complete as intended, the quickstart.sh determines if
the operating system on which the script is running supports timeout. If the script detects that the
operating system does not support timeout, the script continues without checking if the NameNode
and ZooKeeper are available. If your environment is configured properly or you are using an
operating system that supports timeout, this issue does not apply.

Workaround:

This issue only occurs in some operating systems. If timeout is not available, the quickstart
continues and final validation is always done by the MapReduce jobs and Solr commands that are
run by the quickstart.

Cloudera Bug ID:

CDH-26856

Summary:

Field value class guessing and Automatic schema field addition are not supported with the
MapReduceIndexerTool nor with the HBaseMapReduceIndexerTool

Description:

The MapReduceIndexerTool and the HBaseMapReduceIndexerTool can be used with a Managed
Schema created via NRT indexing of documents or via the Solr Schema API. However, neither tool
supports adding fields automatically to the schema during ingest.

Workaround:

Define the schema before running the MapReduceIndexerTool or HBaseMapReduceIndexerTool. In
non-schemaless mode, define in the schema using the schema.xml file. In schemaless mode, either
define the schema using the Solr Schema API or index sample documents using NRT indexing
before invoking the tools. In either case, Cloudera recommends that you verify that the schema is
what you expect, using the List Fields API command.

Cloudera Bug ID:

CDH-19407

Summary:

The Browse and Spell Request Handlers are not enabled in schemaless mode

Description:

76

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

The Browse and Spell Request Handlers require certain fields to be present in the schema. Since
those fields cannot be guaranteed to exist in a Schemaless setup, the Browse and Spell Request
Handlers are not enabled by default.

Workaround:

If you require the Browse and Spell Request Handlers, add them to the solrconfig.xml configuration
file. Generate a non-schemaless configuration to see the usual settings and modify the required
fields to fit your schema.

Cloudera Bug ID:

CDH-17978

Summary:

Enabling blockcache writing may result in unusable indexes

Description:

It is possible to create indexes with solr.hdfs.blockcache.write.enabled set to true. Such indexes may
appear corrupt to readers, and reading these indexes may irrecoverably corrupt indexes. Blockcache
writing is disabled by default.

Workaround:

None.

Cloudera Bug ID:

CDH-58276

Summary:

Users with insufficient Solr permissions may receive a "Page Loading" message from the Solr Web
Admin UI

Description:

Users who are not authorized to use the Solr Admin UI are not given a page explaining that access
is denied to them, instead receive a web page that never finishes loading.

Workaround:

None.

Cloudera Bug ID:

CDH-15441

Sumary:

Using MapReduceIndexerTool or HBaseMapReduceIndexerTool multiple times may produce
duplicate entries in a collection

Description:

Repeatedly running the MapReduceIndexerTool on the same set of input files can result in
duplicate entries in the Solr collection. This occurs because the tool can only insert documents
and cannot update or delete existing Solr documents. This issue does not apply to the
HBaseMapReduceIndexerTool unless it is run with more than zero reducers.

Workaround:

To avoid this issue, use HBaseMapReduceIndexerTool with zero reducers. This must be done
without Kerberos.

Cloudera Bug ID:

CDH-58694

Summary:

77

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Deleting collections might fail if hosts are unavailable

Description:

It is possible to delete a collection when hosts that host some of the collection are unavailable. After
such a deletion, if the previously unavailable hosts are brought back online, the deleted collection
may be restored.

Workaround:

Ensure all hosts are online before deleting collections.

Cloudera Bug ID:

CDPD-4139

Summary:

Collection state goes down after Solr SSL

Description:

If you enable TLS/SSL on a Solr instance with existing collections, the collections will break and
become unavailable. Collections created after enabling TLS/SSL are not affected by this issue.

Workaround:

Recreate the collection after enabling TLS.

Cloudera Bug ID:

CDPD-13923

Summary:

Every Configset is Untrusted Without Kerberos

Description:

Solr 8 introduces the concept of ‘untrusted configset’, denoting configsets that were uploaded
without authentication. Collections created with an untrusted configset will not initialize if <lib>
directives are used in the configset.

Workaround:

Select one of the following options if you would like to use untrusted configsets with <lib>
directives:

• If the configset contains external libraries, but you do not want to use them, simply upload the
configsets after deleting the <lib> directives.

• If the configset contains external libraries, and you want to use them, choose one from the
following options:

• Secure your cluster before reuploading the configset.
• Add the libraries to Solr’s classpath, then reupload the configset without the <lib> directives.

Unsupported Features

The following Solr features are currently not supported in Cloudera Data Platform:

• Package Management System
• HTTP/2
• Solr SQL/JDBC
• Graph Traversal
• Cross Data Center Replication (CDCR)
• SolrCloud Autoscaling
• HDFS Federation
• Saving search results

78

https://lucene.apache.org/solr/guide/8_4/configsets-api.html#configsets-upload
https://lucene.apache.org/solr/guide/8_4/solr-upgrade-notes.html#solr-8-4
https://lucene.apache.org/solr/guide/8_4/major-changes-in-solr-8.html#http2-support
https://lucene.apache.org/solr/guide/7_0/parallel-sql-interface.html
https://lucene.apache.org/solr/guide/7_0/graph-traversal.html
https://lucene.apache.org/solr/guide/7_0/cross-data-center-replication-cdcr.html
https://lucene.apache.org/solr/guide/7_0/solrcloud-autoscaling.html

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

• Solr contrib modules (Spark, MapReduce and Lily HBase indexers are not contrib modules but part of the
Cloudera Search product itself, therefore they are supported).

Limitations
Default Solr core names cannot be changed

Although it is technically possible to give user-defined Solr core names during core creation, it is to
be avoided in te context of Cloudera Search. Cloudera Manager expects core names in the default
"collection_shardX_replicaY" format. Altering core names results in Cloudera Manager being
unable to fetch Solr metrics for the given core and this, eventually, may corrupt data collection for
co-located core, or even shard and server level charts.

Known Issues in Apache Solr
This topic describes known issues and workarounds for using Solr in this release of Cloudera Runtime.

Technical Service Bulletins
TSB 2021-495: CVE-2021-29943: Apache Solr Unprivileged users may be able to perform unauthorized
read/write to collections

Using the ConfigurableInternodeAuthHadoopPlugin class as the authentication plugin with Ranger
as the authorization module introduced a backdoor for unauthorized access to data. With this
combination, when an authenticated user sends a query to a node, which does not have the data
locally, the request will be forwarded in the name of the Solr service user and not in the name of the
original requester. In this case, the authorization happens against the user named solr which may
have almost full access. It may be the case that infra Solr customers were advised to switch back to
ConfigurableInternodeAuthHadoopPlugin. Only these customers should be affected by this CVE.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-495:
Apache Solr Unprivileged users may be able to perform unauthorized read/write to collections -
CVE-2021-29943

TSB 2021-497: CVE-2021-27905: Apache Solr SSRF vulnerability with the Replication handler

The Apache Solr ReplicationHandler (normally registered at "/replication" under a Solr core) has
a "masterUrl" (also "leaderUrl" alias) parameter. The “masterUrl” parameter is used to designate
another ReplicationHandler on another Solr core to replicate index data into the local core. To help
prevent the CVE-2021-27905 SSRF vulnerability, Solr should check these parameters against a
similar configuration used for the "shards" parameter.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-497:
CVE-2021-27905: Apache Solr SSRF vulnerability with the Replication handler

Known Issues in Apache Spark
This topic describes known issues and workarounds for using Spark in this release of Cloudera Runtime.
CDPD-22670 and CDPD-23103: There are two configurations in Spark, "Atlas dependency" and
"spark_lineage_enabled", which are conflicted. The issue is when Atlas dependency is turned off but
spark_lineage_enabled is turned on.

Run Spark application, Spark will log some error message and cannot continue. That can be
restored by correcting the configurations and restarting Spark component with distributing client
configurations.

CDPD-217: HBase/Spark connectors are not supported

The Apache HBase Spark Connector (hbase-connectors/spark) and the Apache Spark - Apache
HBase Connector (shc) are not supported in the initial CDP release.

79

https://my.cloudera.com/knowledge/TSB-2021-495-Apache-Solr-Unprivileged-users-may-be-able-to?id=322869
https://my.cloudera.com/knowledge/TSB-2021-495-Apache-Solr-Unprivileged-users-may-be-able-to?id=322869
https://my.cloudera.com/knowledge/TSB-2021-495-Apache-Solr-Unprivileged-users-may-be-able-to?id=322869
https://my.cloudera.com/knowledge/TSB-2021-497-CVE-2021-27905-Apache-Solr-SSRF-vulnerability?id=317473
https://my.cloudera.com/knowledge/TSB-2021-497-CVE-2021-27905-Apache-Solr-SSRF-vulnerability?id=317473

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Workaround: None

CDPD-3038: Launching pyspark displays several HiveConf warning messages

When pyspark starts, several Hive configuration warning messages are displayed, similar to the
following:

19/08/09 11:48:04 WARN conf.HiveConf: HiveConf of name hive.vect
orized.use.checked.expressions does not exist
19/08/09 11:48:04 WARN conf.HiveConf: HiveConf of name hive.te
z.cartesian-product.enabled does not exist

Workaround: These errors can be safely ignored.

CDPD-3293: Cannot create views (CREATE VIEW statement) from Spark

Apache Ranger in CDP disallows Spark users from running CREATE VIEW statements.

Workaround: Create the view using Hive or Impala.

Technical Service Bulletins
TSB 2021-441: CDP Powered by Apache Spark may incorrectly read/write pre-Gregorian timestamps

Spark may incorrectly read or write TIMESTAMP data for values before the start of the Gregorian
calendar ('1582-10-15 00:00:00.0'). This could happen when Spark is:

• Using dynamic partition inserts
• Reading or writing from an ORC table when the:

• spark.sql.hive.convertMetastoreOrc property is set to false. Its default value is true.
• spark.sql.hive.convertMetastoreOrc property is set to true but the spark.sql.orc.impl property

is set to hive. Its default is native.
• Reading or writing from a Parquet table when the:

• spark.sql.hive.convertMetastoreParquet property is set to false. Its default value is true.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-441: Spark
may incorrectly read/write pre-Gregorian timestamps

Known issues in Streams Messaging Manager
This topic describes known issues for using Streams Messaging Manager in this release of Cloudera Runtime.
OPSAPS-59553: SMM's bootstrap server config should be updated based on Kafka's listeners

SMM does not show any metrics for Kafka or Kafka Connect when multiple listeners are set in
Kafka.

Workaround: SMM cannot identify multiple listeners and still points to bootstrap server using
the default broker port (9093 for SASL_SSL). You would have to override bootstrap server URL
(hostname:port as set in the listeners for broker). Add the bootstrap server details in SMM safety
valve in the following path:

Cloudera Manager > SMM > Configuration > Streams Messaging Manager Rest Admin Server
Advanced Configuration Snippet (Safety Valve) for streams-messaging-manager.yaml > Add the
following value for bootstrap servers>Save Changes > Restart SMM.

streams.messaging.manager.kafka.bootstrap.servers=<comma-separat
ed list of brokers>

OPSAPS-59828: SMM cannot connect to Schema Registry when TLS is enabled

When TLS is enabled, SMM by default cannot properly connect to Schema Registry.

80

https://my.cloudera.com/knowledge/TSB-2021-441-Spark-may-incorrectly-read-write-pre-Gregorian?id=312287
https://my.cloudera.com/knowledge/TSB-2021-441-Spark-may-incorrectly-read-write-pre-Gregorian?id=312287

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

As a result, when viewing topics in the SMM Data Explorer with the deserializer key or value set to
Avro, the following error messages are shown:

• Error deserializing key/value for partition [***PARTITION***] at offset [***OFFSET***]. If
needed, please seek past the record to continue consumption.

• Failed to fetch value schema versions for topic : '[***TOPIC**]'.

In addition, the following certificate error will also be present the SMM log:

• javax.net.ssl.SSLHandshakeException: PKIX path building failed:...

Workaround: Additional security properties must be set for SMM.

1. In Cloudera Manager, select the SMM service.
2. Go to Configuration.
3. Find and configure the SMM_JMX_OPTS property.

Add the following JVM SSL properties:

• Djavax.net.ssl.trustStore=[***SMM TRUSTSTORE LOCATION***]
• Djavax.net.ssl.trustStorePassword=[***PASSWORD***]

Known Issues in Streams Replication Manager
This topic describes known issues for using Streams Replication Manager in this release of Cloudera Runtime.

Known Issues
SRM does not sync re-created source topics until the offsets have caught up with target topic

Messages written to topics that were deleted and re-created are not replicated until the source topic
reaches the same offset as the target topic. For example, if at the time of deletion and re-creation
there are a 100 messages on the source and target clusters, new messages will only get replicated
once the re-created source topic has 100 messages. This leads to messages being lost.

N/A.

SRM may automatically re-create deleted topics

If auto.create.topics.enable is enabled, deleted topics are automatically recreated on source clusters.

Prior to deletion, remove the topic from the topic whitelist with the srm-control tool. This prevents
topics from being re-created.

srm-control topics --source [SOURCE_CLUSTER] --target [TARGET_CL
USTER] --remove [TOPIC1][TOPIC2]

CSP-462: Replication failing when SRM driver is present on multiple nodes

Kafka replication fails when the SRM driver is installed on more than one node.

N/A.

CDPD-11074: The srm-control tool can be called without --target

The srm-control tool can be initialized without specifying the --target option. If the tool is called this
way it will fail to run correctly.

Do not use the tool without specifying the --target option. Always specify both --source and --target
options. For example:

srm-control topics --source [SOURCE_CLUSTER] --targe
t [TARGET_CLUSTER] --list

CDPD-13864 and CDPD-15327: Replication stops after the network configuration of a source or target
cluster is changed

81

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

If the network configuration of a cluster which is taking part in a replication flow is changed, for
example, port numbers are changed as a result of enabling or disabling TLS, SRM will not update
its internal configuration even if SRM is reconfigured and restarted. From SRM’s perspective, it is
the cluster identity that has changed. SRM cannot determine whether the new identity corresponds
to the same cluster or not, only the owner or administrator of that cluster can know. In this case,
SRM tries to use the last known configuration of that cluster which might not be valid, resulting in
the halt of replication.

There are three workarounds for this issue. Choose one of the following:

Increase the driver rebalance timeout

Increasing the rebalance timeout to 5 minutes (300000 ms) or longer can resolve the issue. In
general a 5 minute timeout should be sufficient for most deployments. However, depending on your
scenario, an even longer period might be required. Increasing the rebalance timeout might lead to
increased latency when the SRM drivers stop. The cluster will be slower when it rebalances the load
of the removed driver.

The rebalance timeout can be configured on a per cluster (alias) basis by adding the following to the
Streams Replication Manager’s Replication Configs Cloudera Manager property:

[***ALIAS***].rebalance.timeout.ms = [***VALUE***]

Replace [***ALIAS***] with a cluster alias specified in Streams Replication Manager Cluster alias.
Do this for all clusters that are taking part in the replication process. When correctly configured,
your configuration will have a rebalance.timeout.ms entry corresponding to each cluster (alias). For
example:

primary.rebalance.timeout.ms = 30000
secondary.rebalance.timeout.ms = 30000
tertiary.rebalance.timeout.ms = 30000

After the new broker configuration is applied by SRM, the rebalance timeout can be reverted back
to its original value, or removed from the configuration altogether.

Decrease replication admin timeout

Decreasing the replication admin timeout to 15 seconds (15000 ms) can resolve the issue. With
higher loads, this might cause WARN messages to appear in the SRM driver log.

The admin timeout can be configured on a per replication basis by adding the following to the
Streams Replication Manager’s Replication Configs Cloudera Manager property:

[***REPLICATION***].admin.timeout.ms = [***VALUE***]

Replace [***REPLICATION***] with a replication specified in Streams Replication Manager’s
Replication Configs. Do this for all affected replications. When correctly configured, your
configuration will have an admin.timeout.ms entry corresponding to each affected replication. For
example:

primary->secondary.admin.timeout.ms = 15000
secondary->primary.admin.timeout.ms = 15000

After the new broker configuration is applied by SRM, the admin timeout can be reverted back to its
original value, or removed from the configuration altogether.

Upgrade the brokers incrementally

Instead of switching over to the new configuration, open two separate listeners on the broker. One
for the old configuration, and one for the new configuration. After updating SRM's configuration
and restarting SRM, the old listener can be turned off. Non–inter-broker listeners can be configured

82

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

with the dynamic configuration API of Kafka, this way not every listener change has to be followed
by a restart.

CSP-956: Topics or groups added to white or blacklists are not returned when using srm-control --list

When polling the srm-control.<alias>.internal internal configuration topic, it may happen
that not all records are returned at once. It can happen that the first poll only returns a single
message. Remaining messages are only returned on a subsequent poll. As a result, only parts of
the configuration are picked up. This causes the srm-control tool and the SRM driver to behave
erratically as they are unable to read the full white and blacklists from the configuration topic.

N/A.

CDPD-11709: Blacklisted topics appear in the list of replicated topics

If a topic was originally replicated but was later blacklisted, it will still appear as a replicated topic
under the /remote-topics REST API endpoint. As a result, if a call is made to this endpoint, the
blacklisted topic will be included in the response. Additionally, the blacklisted topic will also be
visible in the SMM UI. However, it's Partitions and Consumer Groups will be 0, its Throughput,
Replication Latency and Checkpoint Latency will show N/A.

N/A.

CDPD-18300: SRM resolves configuration provider references in its internal configuration topic

SRM saves its internal configuration topic with fully resolved properties. This means that even
configuration provider references are resolved. Sensitive information can be emitted into the
configuration topic this way.

N/A.

CDPD-22094: The SRM service role displays as healthy, but no metrics are processed

The SRM service role might encounter errors that make metrics processing impossible. An
example of this is when the target Kafka cluster is not reachable. The SRM service role does not
automatically stop or recover if such an error is encountered. It continues to run and displays as
healthy in Cloudera Manager. Metrics, however, are not processed. In addition, no new data is
displayed in SMM for the replications.

1. Ensure that all clusters are available and are in a healthy state.
2. Restart SRM.

CDPD-22389: The SRM driver role displays as healthy, but replication fails

During startup, the SRM driver role might encounter errors that make data replication impossible.
An example of this is when one of the clusters added for replication is not reachable. The SRM
driver role does not automatically stop or recover if such an error is encountered. It will start up,
continue to run, and display as healthy in Cloudera Manager. Replication, however, will not happen.

1. Ensure that all clusters are available and are in a healthy state.
2. Restart SRM.

CDPD-23683: The replication status reported by the SRM service role for healthy replications is flaky

The replication status reported by the SRM service role is flaky. The replication status might change
between active and inactive frequently even if the replication is healthy. This status is also reflected
in SMM on the replications tab.

None

Limitations
SRM cannot replicate Ranger authorization policies to or from Kafka clusters

Due to a limitation in the Kafka-Ranger plugin, SRM cannot replicate Ranger policies to or from
clusters that are configured to use Ranger for authorization. If you are using SRM to replicate data
to or from a cluster that uses Ranger, disable authorization policy synchronization in SRM. This can
be achieved by clearing the Sync Topic Acls Enabled (sync.topic.acls.enabled) checkbox.

83

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Known Issues for Apache Sqoop
This topic describes known issues and workarounds for using Parquet and Avro imports in this release of Cloudera
Runtime.
Using direct mode causes problems

Using direct mode has several drawbacks:

• Imports can cause an intermittent and overlapping input split.
• Imports can generate duplicate data.
• Many problems, such as intermittent failures, can occur.
• Additional configuration is required.

Stop using direct mode. Do not use the --direct option in Sqoop import or export commands.

Avro, S3, and HCat do not work together properly

Problem: Importing an Avro file into S3 with HCat fails with Delegation Token not available.

CDPD-3089

Parquet columns inadvertently renamed

Problem: Column names that start with a number are renamed when you use the --as-parquetfile
option to import data.

Workaround: Prepend column names in Parquet tables with one or more letters or underscore
characters.

Apache JIRA: None

Importing Parquet files might cause out-of-memory (OOM) errors

Problem: Importing multiple megabytes per row before initial-page-run check (ColumnWriter) can
cause OOM. Also, rows that vary significantly by size so that the next-page-size check is based on
small rows, and is set very high, followed by many large rows can also cause OOM.

PARQUET-99

Known Issues in MapReduce and YARN
This topic describes known issues, unsupported features and limitations for using MapReduce and YARN in this
release of Cloudera Runtime.

Known Issues
YARN-10316:

The convert maxAppsDefault and maxRunningApps settings properties are not available for
converting from Fair Scheduler to Capacity Scheduler.

OPSAPS-57067: Yarn Service in Cloudera Manager reports stale configuration
yarn.cluster.scaling.recommendation.enable.

Workaround: This issue does not affect the functionality. Restarting Yarn service will fix this issue.

JobHistory URL mismatch after server relocation

After moving the JobHistory Server to a new host, the URLs listed for the JobHistory Server on the
ResourceManager web UI still point to the old JobHistory Server. This affects existing jobs only.
New jobs started after the move are not affected.

Workaround: For any existing jobs that have the incorrect JobHistory Server URL, there is no
option other than to allow the jobs to roll off the history over time. For new jobs, make sure that all
clients have the updated mapred-site.xml that references the correct JobHistory Server.

CDH-49165: History link in ResourceManager web UI broken for killed Spark applications

84

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

When a Spark application is killed, the history link in the ResourceManager web UI does not work.

Workaround: To view the history for a killed Spark application, see the Spark HistoryServer web UI
instead.

CDH-6808: Routable IP address required by ResourceManager

ResourceManager requires routable host:port addresses for yarn.resourcemanager.scheduler.addre
ss, and does not support using the wildcard 0.0.0.0 address.

Workaround: Set the address, in the form host:port, either in the client-side configuration, or on the
command line when you submit the job.

OPSAPS-52066: Stacks under Logs Directory for Hadoop daemons are not accessible from Knox
Gateway.

Stacks under the Logs directory for Hadoop daemons, such as NameNode, DataNode,
ResourceManager, NodeManager, and JobHistoryServer are not accessible from Knox Gateway.

Workaround: Administrators can SSH directly to the Hadoop Daemon machine to collect stacks
under the Logs directory.

CDPD-2936: Application logs are not accessible in WebUI2 or Cloudera Manager

Running Containers Logs from NodeManager local directory cannot be accessed either in Cloudera
Manager or in WebUI2 due to log aggregation.

Workaround: Use the YARN log CLI to access application logs. For example:

yarn logs -applicationId <Application ID>

Apache Issue: YARN-9725

COMPX-3181: Application logs does not work for AZURE and AWS cluster

Yarn Application Log Aggregation will fail for any YARN job (MR, Tez, Spark, etc) which do
not use cloud storage, or use a cloud storage location other than the one configured for YARN logs
(yarn.nodemanager.remote-app-log-dir).

Workaround: Configure the following:

• For MapReduce job, set mapreduce.job.hdfs-servers in the mapred-site.xml file with all
filesystems required for the job including the one set in yarn.nodemanager.remote-app-log-dir
such as hdfs://nn1/,hdfs://nn2/.

• For Spark job, set the job level with all filesystems required for the job including the
one set in yarn.nodemanager.remote-app-log-dir such as hdfs://nn1/,hdfs://nn2/ in
spark.yarn.access.hadoopFileSystems and pass it through the --config option in spark-
submit.

• For jobs submitted using the hadoop command, place a separate core-site.xml file with
fs.defaultFS set to the filesystem set in yarn.nodemanager.remote-app-log-dir in a path. Add that
directory path in --config when executing the hadoop command.

COMPX-1445: Queue Manager operations are failing when Queue Manager is installed separately from
YARN

If Queue Manager is not selected during YARN installation, Queue Manager operation are failing.
Queue Manager says 0 queues are configured and several failures are present. That is because
ZooKeeper configuration store is not enabled.

Workaround:

1. In Cloudera Manager, select the YARN service.
2. Click the Configuration tab.
3. Find the Queue Manager Service property.
4. Select the Queue Manager service that the YARN service instance depends on.
5. Click Save Changes.

85

https://issues.apache.org/jira/browse/YARN-9725

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

6. Restart all services that are marked stale in Cloudera Manager.

COMPX-1451: Queue Manager does not support multiple Resource

When YARN High Availability is enabled there are multiple Resource Managers. Queue Manager
receives multiple ResourceManager URLs for a High Availability cluster. It picks the active
ResourceManager URL only when Queue Manager page is loaded. Queue Manager cannot handle
it gracefully when the currently active ResourceManager goes down while the user is still using the
Queue Manager UI.

Workaround: Reload the Queue Manager page manually.

COMPX-3329: Autorestart is not enabled for Queue Manager in Data Hub

In a Data Hub cluster, Queue Manager is installed with autorestart disabled. Hence, if Queue
Manager goes down, it will not restart automatically.

Workaround: If Queue Manager goes down in a Data Hub cluster, you must go to the Cloudera
Manager Dashboard and restart the Queue Manager service.

Third party applications do not launch if MapReduce framework path is not included in the client
configuration

MapReduce application framework is loaded from HDFS instead of being present on the
NodeManagers. By default the mapreduce.application.framework.path property is set to the
appropriate value, but third party applications with their own configurations will not launch.

Workaround: Set the mapreduce.application.framework.path property to the appropriate
configuration for third party applications.

YARN cannot start if Kerberos principal name is changed

If the Kerberos principal name is changed in Cloudera Manager after launch, YARN will not
be able to start. In such case the keytabs can be correctly generated but YARN cannot access
ZooKeeper with the new Kerberos principal name and old ACLs.

There are two possible workarounds:

• Delete the znode and restart the YARN service.
• Use the reset ZK ACLs command. This also sets the znodes below /rmstore/ZKRMStateRoot to

world:anyone:cdrwa which is less secure.

COMPX-8687: Missing access check for getAppAttemps

When the Job ACL feature is enabled using Cloudera Manager (YARN Configuration
Enablg JOB ACL property), the mapreduce.cluster.acls.enabled property is not generated
to all configuration files, including the yarn-site.xml configuration file. As a result the
ResourceManager process will use the default value of this property. The default property of mapr
educe.cluster.acls.enabled is false.

Workaround: Enable the Job ACL feature using an advanced configuration snippet:

1. In Cloudera Manager select the YARN service.
2. Click Configuration.
3. Find the YARN Service MapReduce Advanced Configuration Snippet (Safety Valve)

property.
4. Click the plus icon and add the following:

• Name: mapreduce.cluster.acls.enabled
• Value: true

5. Click Save Changes.

Unsupported Features

The following YARN features are currently not supported in Cloudera Data Platform:

• GPU support for Docker

86

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

• Hadoop Pipes
• Fair Scheduler
• Application Timeline Server (ATS 2 and ATS 1.5)
• Container Resizing
• Distributed or Centralized Allocation of Opportunistic Containers
• Distributed Scheduling
• Native Services
• Pluggable Scheduler Configuration
• Queue Priority Support
• Reservation REST APIs
• Resource Estimator Service
• Resource Profiles
• (non-Zookeeper) ResourceManager State Store
• Shared Cache
• YARN Federation
• Rolling Log Aggregation
• Docker on YARN (DockerContainerExecutor) on Data Hub clusters
• Moving jobs between queues
• Dynamic Resource Pools

Technical Service Bulletins
TSB 2021-539: Capacity Scheduler queue pending metrics can become negative in certain production
workload scenarios causing blocked queues

The pending metrics of Capacity Scheduler queues can become negative in certain production
workload scenarios.

Once this metric becomes negative, the scheduler is unable to schedule any further resource requests
on the specific queue. As a result, new applications are stuck in the ACCEPTED state unless YARN
ResourceManager is restarted or failed-over.

Knowledge article

For the latest update on this issue see the corresponding Knowledge article: TSB 2021-539:
Capacity Scheduler queue pending metrics can become negative in certain production workload
scenarios causing blocked queues

Known Issues in Apache Zeppelin
This topic describes known issues and workarounds for using Zeppelin in this release of Cloudera Runtime.
CDPD-3090: Due to a configuration typo, functionality involving notebook repositories does not work

Due to a missing closing brace, access to the notebook repositories API is blocked by default.

Workaround: From the CDP Management Console, go to Cloudera Manager for the cluster running
Zeppelin. On the Zeppelin configuration page (Zeppelin serviceConfiguration), enter shiro urls
in the Search field, and then add the missing closing brace to the notebook-repositories URL, as
follows:

/api/notebook-repositories/** = authc, roles[{{zeppelin_admin_gr
oup}}]

Click Save Changes, and restart the Zeppelin service.

CDPD-2406: Logout button does not work

Clicking the Logout button in the Zeppelin UI logs you out, but then immediately logs you back in
using SSO.

87

https://my.cloudera.com/knowledge/TSB-2021-539-Capacity-Scheduler-queue-pending-metrics-can?id=331248
https://my.cloudera.com/knowledge/TSB-2021-539-Capacity-Scheduler-queue-pending-metrics-can?id=331248
https://my.cloudera.com/knowledge/TSB-2021-539-Capacity-Scheduler-queue-pending-metrics-can?id=331248

Cloudera Runtime Known Issues In Cloudera Runtime 7.1.3.0

Workaround: Close the browser.

Known Issues in Apache ZooKeeper
This topic describes known issues and workarounds for using ZooKeeper in this release of Cloudera Runtime.
Zookeeper-client does not use ZooKeeper TLS/SSL automatically

The command-line tool ‘zookeeper-client’ is installed to all Cloudera Nodes and it can be used to
start the default Java command line ZooKeeper client. However even when ZooKeeper TLS/SSL is
enabled, the zookeeper-client command connects to localhost:2181, without using TLS/SSL.

Workaround:

Manually configure the 2182 port, when zookeeper-client connects to a ZooKeeper cluster.The
following is an example of connecting to a specific three-node ZooKeeper cluster using TLS/SSL:

CLIENT_JVMFLAGS="-Dzookeeper.clientCnxnSocket=org.apache.zoo
keeper.ClientCnxnSocketNetty -Dzookeeper.ssl.keyStore.locati
on=<path to your configured keystore> -Dzookeeper.ssl.keyStor
e.password=<the password you configured for the keystore> -
Dzookeeper.ssl.trustStore.location=<path to your configured
 truststore> -Dzookeeper.ssl.trustStore.password=<the password
 you configured for the truststore> -Dzookeeper.client.secu
re=true" zookeeper-client -server <your.zookeeper.server-1>:218
2,<your.zookeeper.server-2>:2182,<your.zookeeper.server-3>:2182

88

	Contents
	Overview
	Cloudera Runtime Component Versions
	Using the Cloudera Runtime Maven Repository
	Maven Artifacts for Cloudera Runtime 7.1.3.0

	What's New In Cloudera Runtime 7.1.3.0
	What's New in Cruise Control
	What's new in Data Analytics Studio
	What's New in Apache HBase
	What's New in Apache Hadoop HDFS
	What's New in Apache Hive
	What's New in Hue
	What's New in Apache Impala
	What's New in Apache Kafka
	What's New in Apache Knox
	What's New in Apache Kudu
	What's New in Apache Oozie
	What's New in Apache Hadoop Ozone
	What's New in Apache Phoenix
	What's New in Schema Registry
	What's New in Cloudera Search
	What's New in Apache Spark
	What's New in Sqoop
	What's New in Streams Replication Manager
	What's new in Streams Messaging Manager
	What's New in Apache Hadoop YARN
	What's New in Apache ZooKeeper

	Deprecation Notices In Cloudera Runtime 7.1.3.0
	Deprecation notices in Apache Kudu
	Deprecation Notices for Apache Kafka
	Deprecation Notices in Apache HBase

	Behavioral Changes In Cloudera Runtime 7.1.3.0
	Behavioral Changes in Apache Kudu

	Fixed Issues In Cloudera Runtime 7.1.3.0
	Fixed Issues in Atlas
	Fixed issues in Data Analytics Studio
	Fixed Issues in Hadoop
	Fixed Issues in HDFS
	Fixed Issues in HBase
	Fixed Issues in Hive
	Fixed Issues in Hue
	Fixed Issues in Impala
	Fixed Issues in Kafka
	Fixed Issues in Kudu
	Fixed Issues in Oozie
	Fixed issues in Ozone
	Fixed Issues in Ranger
	Fixed Issues in Schema Registry
	Fixed Issues in Spark
	Fixed Issues in Apache Sqoop
	Fixed Issues in Streams Replication Manager
	Fixed Issues in Streams Messaging Manager
	Fixed Issues in YARN
	Fixed Issues in Zeppelin

	Hotfixes in Cloudera Runtime 7.1.3
	Known Issues In Cloudera Runtime 7.1.3.0
	Known Issues in Apache Atlas
	Known issues in Cruise Control
	Known Issues in Data Analytics Studio
	Known Issues in Apache Hadoop
	Known Issues in Apache HBase
	Known Issues in HDFS
	Known Issues in Apache Hive
	Known Issues in Hue
	Known Issues in Apache Impala
	Known Issues in Apache Kafka
	Known Issues in Kerberos
	Known Issues in Apache Knox
	Known Issues in Apache Kudu
	Known Issues in Apache Oozie
	Known Issues in Ozone
	Known Issues in Apache Ranger
	Known Issues in Schema Registry
	Known Issues in Cloudera Search
	Known Issues in Apache Solr
	Known Issues in Apache Spark
	Known issues in Streams Messaging Manager
	Known Issues in Streams Replication Manager
	Known Issues for Apache Sqoop
	Known Issues in MapReduce and YARN
	Known Issues in Apache Zeppelin
	Known Issues in Apache ZooKeeper

