


Architecting the Future of Big Data

# Hortonworks Hive ODBC Driver

## User Guide

Revised: August 17, 2018


© 2012-2018 Hortonworks Inc. All Rights Reserved.

Parts of this Program and Documentation include proprietary software and content that is copyrighted and licensed by Simba Technologies Incorporated. This proprietary software and content may include one or more feature, functionality or methodology within the ODBC, JDBC, ADO.NET, OLE DB, ODBO, XMLA, SQL and/or MDX component(s).

For information about Simba's products and services, visit: [www.simba.com](http://www.simba.com)

**Table of Contents**

About the Hortonworks Hive ODBC Driver .....	4
Contact Us .....	5
Windows Driver .....	6
Windows System Requirements .....	6
Installing the Driver on Windows .....	6
Creating a Data Source Name on Windows .....	7
Configuring a DSN-less Connection on Windows .....	9
Configuring Authentication on Windows .....	11
Configuring Advanced Options on Windows .....	17
Configuring HTTP Options on Windows .....	18
Configuring SSL Verification on Windows .....	19
Configuring Server-Side Properties on Windows .....	21
Configuring the Temporary Table Feature .....	22
Configuring Logging Options on Windows .....	23
Installing and Customizing a Tableau TDC File .....	24
Configuring Kerberos Authentication for Windows .....	25
Verifying the Driver Version Number on Windows .....	29
macOS Driver .....	30
macOS System Requirements .....	30
Installing the Driver on macOS .....	30
Verifying the Driver Version Number on macOS .....	30
Linux Driver .....	32
Linux System Requirements .....	32
Installing the Driver Using the RPM File .....	32
Installing the Driver on Debian .....	33
Verifying the Driver Version Number on Linux .....	34
Configuring the ODBC Driver Manager on Non-Windows Machines .....	35
Specifying ODBC Driver Managers on Non-Windows Machines .....	35
Specifying the Locations of the Driver Configuration Files .....	36

Configuring ODBC Connections .....	38
Creating a Data Source Name on a Non-Windows Machine .....	38
Configuring a DSN-less Connection on a Non-Windows Machine .....	41
Configuring Service Discovery Mode on a Non-Windows Machine .....	43
Configuring Authentication on a Non-Windows Machine .....	43
Configuring SSL Verification on a Non-Windows Machine .....	47
Configuring Server-Side Properties on a Non-Windows Machine .....	48
Setting Driver-Wide Configuration Options on a Non-Windows Machine .....	49
Configuring Logging Options .....	50
Testing the Connection .....	51
Authentication Mechanisms .....	53
Using a Connection String .....	55
DSN Connection String Example .....	55
DSN-less Connection String Examples .....	55
Features .....	58
SQL Connector for HiveQL .....	58
Data Types .....	58
Catalog and Schema Support .....	60
hive_system Table .....	60
Server-Side Properties .....	60
Temporary Tables .....	60
Get Tables With Query .....	62
Active Directory .....	62
Write-back .....	62
Dynamic Service Discovery using ZooKeeper .....	62
Security and Authentication .....	63
Driver Configuration Options .....	64
Configuration Options Appearing in the User Interface .....	64
Configuration Options Having Only Key Names .....	87
Third-Party Trademarks .....	92
Third-Party Licenses .....	93

## About the Hortonworks Hive ODBC Driver

The Hortonworks Hive ODBC Driver is used for direct SQL and HiveQL access to Apache Hadoop / Hive distributions, enabling Business Intelligence (BI), analytics, and reporting on Hadoop / Hive-based data. The driver efficiently transforms an application's SQL query into the equivalent form in HiveQL, which is a subset of SQL-92. If an application is Hive-aware, then the driver is configurable to pass the query through to the database for processing. The driver interrogates Hive to obtain schema information to present to a SQL-based application. Queries, including joins, are translated from SQL to HiveQL. For more information about the differences between HiveQL and SQL, see "SQL Connector for HiveQL" on page 58.

The Hortonworks Hive ODBC Driver complies with the ODBC 3.80 data standard and adds important functionality such as Unicode and 32- and 64-bit support for high-performance computing environments.

ODBC is one of the most established and widely supported APIs for connecting to and working with databases. At the heart of the technology is the ODBC driver, which connects an application to the database. For more information about ODBC, see *Data Access Standards* on the Simba Technologies website: <https://www.simba.com/resources/data-access-standards-glossary>. For complete information about the ODBC specification, see the *ODBC API Reference* from the Microsoft documentation: <https://docs.microsoft.com/en-us/sql/odbc/reference/syntax/odbc-api-reference>.

The *User Guide* is suitable for users who are looking to access data residing within Hive from their desktop environment. Application developers might also find the information helpful. Refer to your application for details on connecting via ODBC.


Architecting the Future of Big Data

## Contact Us

If you have difficulty using the Hortonworks Hive ODBC Driver, please contact our support staff. We welcome your questions, comments, and feature requests.

Please have a detailed summary of the client and server environment (OS version, patch level, Hadoop distribution version, Hive version, configuration, etc.) ready, before you call or write us. Supplying this information accelerates support.

### **By telephone:**

USA: (855) 8-HORTON

International: (408) 916-4121

### **On the Internet:**

Visit us at [www.hortonworks.com](http://www.hortonworks.com)

## Windows Driver

### Windows System Requirements

The Hortonworks Hive ODBC Driver supports Apache Hive versions 0.11 through 3.1.

Install the driver on client machines where the application is installed. Each machine that you install the driver on must meet the following minimum system requirements:

- One of the following operating systems:
  - Windows 10, 8.1, or 7 SP1
  - Windows Server 2016, 2012, or 2008 R2 SP1
- 100 MB of available disk space
- Visual C++ Redistributable for Visual Studio 2013 installed (with the same bitness as the driver that you are installing).

You can download the installation packages at <https://www.microsoft.com/en-ca/download/details.aspx?id=40784>.

To install the driver, you must have administrator privileges on the machine.

### Installing the Driver on Windows

On 64-bit Windows operating systems, you can execute both 32- and 64-bit applications. However, 64-bit applications must use 64-bit drivers, and 32-bit applications must use 32-bit drivers. Make sure that you use a driver whose bitness matches the bitness of the client application:

- `HortonworksHiveODBC32.msi` for 32-bit applications
- `HortonworksHiveODBC64.msi` for 64-bit applications

You can install both versions of the driver on the same machine.

#### To install the Hortonworks Hive ODBC Driver on Windows:

1. Depending on the bitness of your client application, double-click to run **HortonworksHiveODBC32.msi** or **HortonworksHiveODBC64.msi**.
2. Click **Next**.
3. Select the check box to accept the terms of the License Agreement if you agree, and then click **Next**.
4. To change the installation location, click **Change**, then browse to the desired folder, and then click **OK**. To accept the installation location, click **Next**.
5. Click **Install**.
6. When the installation completes, click **Finish**.

## Creating a Data Source Name on Windows

Typically, after installing the Hortonworks Hive ODBC Driver, you need to create a Data Source Name (DSN). A DSN is a data structure that stores connection information so that it can be used by the driver to connect to Hive.

Alternatively, you can specify connection settings in a connection string or as driver-wide settings. Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

The following instructions describe how to create a DSN. For information about specifying settings in a connection string, see "Using a Connection String" on page 55. For information about driver-wide settings, see "Configuring a DSN-less Connection on Windows" on page 9.

### To create a Data Source Name on Windows:

1. From the Start menu, go to **ODBC Data Sources**.

#### Note:

Make sure to select the ODBC Data Source Administrator that has the same bitness as the client application that you are using to connect to Hive.

2. In the ODBC Data Source Administrator, click the **Drivers** tab, and then scroll down as needed to confirm that the Hortonworks Hive ODBC Driver appears in the alphabetical list of ODBC drivers that are installed on your system.
3. Choose one:
  - To create a DSN that only the user currently logged into Windows can use, click the **User DSN** tab.
  - Or, to create a DSN that all users who log into Windows can use, click the **System DSN** tab.

#### Note:

It is recommended that you create a System DSN instead of a User DSN. Some applications load the data using a different user account, and might not be able to detect User DSNs that are created under another user account.

4. Click **Add**.
5. In the Create New Data Source dialog box, select **Hortonworks Hive ODBC Driver** and then click **Finish**. The Hortonworks Hive ODBC Driver DSN Setup dialog box opens.
6. In the **Data Source Name** field, type a name for your DSN.
7. Optionally, in the **Description** field, type relevant details about the DSN.
8. In the **Hive Server Type** drop-down list, select **Hive Server 1** or **Hive Server 2**.

#### Note:

If you are connecting through Apache ZooKeeper, then **Hive Server 1** is not supported.

9. Choose one:

- To connect to Hive without using the Apache ZooKeeper service, in the **Service Discovery Mode** drop-down list, select **No Service Discovery**.
- Or, to enable the driver to discover Hive Server 2 services via the ZooKeeper service, in the **Service Discovery Mode** drop-down list, select **ZooKeeper**.

10. Choose one:

- If you selected **No Service Discovery** above, then in the **Host(s)** field, type the IP address or host name of the Hive server.
- Or, if you selected **ZooKeeper** above, then in the **Host(s)** field, type a comma-separated list of ZooKeeper servers. Use the following format, where *[ZK\_Host]* is the IP address or host name of the ZooKeeper server and *[ZK\_Port]* is the number of the TCP port that the ZooKeeper server uses to listen for client connections:

```
[ZK_Host1]:[ZK_Port1],[ZK_Host2]:[ZK_Port2]
```

11. In the **Port** field, if you selected **No Service Discovery** above, then type the number of the TCP port that the Hive server uses to listen for client connections. Otherwise, do not type a value in the field.
12. In the **Database** field, type the name of the database schema to use when a schema is not explicitly specified in a query.

**Note:**

You can still issue queries on other schemas by explicitly specifying the schema in the query. To inspect your databases and determine the appropriate schema to use, type the `show databases` command at the Hive command prompt.

13. In the **ZooKeeper Namespace** field, if you selected **ZooKeeper** above, then type the namespace on ZooKeeper under which Hive Server 2 znodes are added. Otherwise, do not type a value in the field.
14. In the Authentication area, configure authentication as needed. For more information, see "Configuring Authentication on Windows" on page 11.

**Note:**

Hive Server 1 does not support authentication. Most default configurations of Hive Server 2 require User Name authentication. To verify the authentication mechanism that you need to use for your connection, check the configuration of your Hadoop / Hive distribution. For more information, see "Authentication Mechanisms" on page 53.

15. Optionally, if the operations against Hive are to be done on behalf of a user that is different than the authenticated user for the connection, type the name of the user to be delegated in the **Delegation UID** field. For more information, see "Delegating Authentication to a Specific User" on page 16.

**Note:**

This option is applicable only when connecting to a Hive Server 2 instance that supports this feature.

16. In the **Thrift Transport** drop-down list, select the transport protocol to use in the Thrift layer.

**Note:**

For information about how to determine which Thrift transport protocols your Hive server supports, see "Authentication Mechanisms" on page 53.

17. If the Thrift Transport option is set to HTTP, then to configure HTTP options such as custom headers, click **HTTP Options**. For more information, see "Configuring HTTP Options on Windows" on page 18.
18. To configure client-server verification over SSL, click **SSL Options**. For more information, see "Configuring SSL Verification on Windows" on page 19.
19. To configure advanced driver options, click **Advanced Options**. For more information, see "Configuring Advanced Options on Windows" on page 17.
20. To configure server-side properties, click **Advanced Options** and then click **Server Side Properties**. For more information, see "Configuring Server-Side Properties on Windows" on page 21.
21. To configure the Temporary Table feature, click **Advanced Options** and then click **Temporary Table Configuration**. For more information, see "Configuring the Temporary Table Feature" on page 22 and "Temporary Tables" on page 60.

**Important:**

When connecting to Hive 0.14 or later, the Temporary Tables feature is always enabled and you do not need to configure it in the driver.

22. To configure logging behavior for the driver, click **Logging Options**. For more information, see "Configuring Logging Options on Windows" on page 23.
23. To test the connection, click **Test**. Review the results as needed, and then click **OK**.

**Note:**

If the connection fails, then confirm that the settings in the Hortonworks Hive ODBC Driver DSN Setup dialog box are correct. Contact your Hive server administrator as needed.

24. To save your settings and close the Hortonworks Hive ODBC Driver DSN Setup dialog box, click **OK**.
25. To close the ODBC Data Source Administrator, click **OK**.

## Configuring a DSN-less Connection on Windows

Some client applications provide support for connecting to a data source using a driver without a Data Source Name (DSN). To configure a DSN-less connection, you can use a connection string or the Hortonworks Hive ODBC Driver Configuration tool that is installed with the Hortonworks Hive ODBC Driver. Settings in a connection string apply only when

you connect to Hive using that particular string, while settings in the driver configuration tool apply to every connection that uses the Hortonworks Hive ODBC Driver.

The following section explains how to use the driver configuration tool. For information about using connection strings, see "Using a Connection String" on page 55.

**Note:**

Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

**To configure a DSN-less connection using the driver configuration tool:**

1. Choose one:
  - If you are using Windows 7 or earlier, click **Start**  **> All Programs > Hortonworks Hive ODBC Driver 2.6 > Driver Configuration.**
  - Or, if you are using Windows 8 or later, click the arrow button at the bottom of the Start screen, and then click **Hortonworks Hive ODBC Driver 2.6 > Driver Configuration.**

**Note:**

Make sure to select the Driver Configuration Tool that has the same bitness as the client application that you are using to connect to Hive.

2. If you are prompted for administrator permission to make modifications to the machine, click **OK.**

**Note:**

You must have administrator access to the machine to run this application because it makes changes to the registry.

3. In the **Hive Server Type** drop-down list, select **Hive Server 1** or **Hive Server 2.**

**Note:**

If you are connecting through Apache ZooKeeper, then **Hive Server 1** is not supported.

4. Choose one:
  - To connect to Hive without using the Apache ZooKeeper service, in the **Service Discovery Mode** drop-down list, select **No Service Discovery.**
  - Or, to enable the driver to discover Hive Server 2 services via the ZooKeeper service, in the **Service Discovery Mode** drop-down list, select **ZooKeeper.**
5. In the **ZooKeeper Namespace** field, if you selected **ZooKeeper** above, then type the namespace on ZooKeeper under which Hive Server 2 znodes are added. Otherwise, do not type a value in the field.
6. In the Authentication area, configure authentication as needed. For more information, see "Configuring Authentication on Windows" on page 11.

**Note:**

Hive Server 1 does not support authentication. Most default configurations of Hive Server 2 require User Name authentication. To verify the authentication mechanism that you need to use for your connection, check the configuration of your Hadoop / Hive distribution. For more information, see "Authentication Mechanisms" on page 53.

7. Optionally, if the operations against Hive are to be done on behalf of a user that is different than the authenticated user for the connection, then in the **Delegation UID** field, type the name of the user to be delegated. For more information, see "Delegating Authentication to a Specific User" on page 16.

**Note:**

This option is applicable only when connecting to a Hive Server 2 instance that supports this feature.

8. In the **Thrift Transport** drop-down list, select the transport protocol to use in the Thrift layer.

**Note:**

For information about how to determine which Thrift transport protocols your Hive server supports, see "Authentication Mechanisms" on page 53.

9. If the Thrift Transport option is set to HTTP, then to configure HTTP options such as custom headers, click **HTTP Options**. For more information, see "Configuring HTTP Options on Windows" on page 18.
10. To configure client-server verification over SSL, click **SSL Options**. For more information, see "Configuring SSL Verification on Windows" on page 19.
11. To configure advanced options, click **Advanced Options**. For more information, see "Configuring Advanced Options on Windows" on page 17.
12. To configure server-side properties, click **Advanced Options** and then click **Server Side Properties**. For more information, see "Configuring Server-Side Properties on Windows" on page 21.
13. To configure the Temporary Table feature, click **Advanced Options** and then click **Temporary Table Configuration**. For more information, see "Temporary Tables" on page 60 and "Configuring the Temporary Table Feature" on page 22.

**Important:**

When connecting to Hive 0.14 or later, the Temporary Tables feature is always enabled and you do not need to configure it in the driver.

14. To save your settings and close the Hortonworks Hive ODBC Driver Configuration tool, click **OK**.

## Configuring Authentication on Windows

Some Hive Server 2 instances are configured to require authentication for access. To connect to a Hive server, you must configure the Hortonworks Hive ODBC Driver to use the authentication mechanism that matches the access requirements of the server and provides the necessary credentials.

For information about how to determine the type of authentication your Hive server requires, see "Authentication Mechanisms" on page 53.

You can specify authentication settings in a DSN, in a connection string, or as driver-wide settings. Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

## Using No Authentication

When connecting to a Hive server of type Hive Server 1, you must use No Authentication. When you use No Authentication, Binary is the only Thrift transport protocol that is supported.

### To configure a connection without authentication:

1. Choose one:
  - To access authentication options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, and then click **Configure**.
  - Or, to access authentication options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool.
2. In the **Mechanism** drop-down list, select **No Authentication**.
3. If the Hive server is configured to use SSL, then click **SSL Options** to configure SSL for the connection. For more information, see "Configuring SSL Verification on Windows" on page 19.
4. To save your settings and close the dialog box, click **OK**.

Example connection string for Hive Server 1:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs1_host;  
Port=hs1_port;HiveServerType=1;AuthMech=0;Schema=Hive_database
```

Example connection string for Hive Server 2:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=0;Schema=Hive_database
```

## Using Kerberos

This authentication mechanism is available only for Hive Server 2 on non-HDInsight distributions. When you use Kerberos authentication, the Binary transport protocol is not supported.

If the Use Only SSPI advanced option is disabled, then Kerberos must be installed and configured before you can use this authentication mechanism. For information about configuring Kerberos on your machine, see "Configuring Kerberos Authentication for Windows" on page 25. For information about setting the Use Only SSPI advanced option, see "Configuring Advanced Options on Windows" on page 17.

**To configure Kerberos authentication:**

1. Choose one:
  - To access authentication options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, and then click **Configure**.
  - Or, to access authentication options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool.
2. In the **Mechanism** drop-down list, select **Kerberos**.
3. Choose one:
  - To use the default realm defined in your Kerberos setup, leave the **Realm** field empty.
  - Or, if your Kerberos setup does not define a default realm or if the realm of your Hive Server 2 host is not the default, then, in the **Realm** field, type the Kerberos realm of the Hive Server 2.
4. In the **Host FQDN** field, type the fully qualified domain name of the Hive Server 2 host.

**Note:**

To use the Hive server host name as the fully qualified domain name for Kerberos authentication, in the **Host FQDN** field, type **\_HOST**.

5. To allow the driver to pass your credentials directly to the server for use in authentication, select **Delegate Kerberos Credentials**.
6. In the **Service Name** field, type the service name of the Hive server.
7. In the **Thrift Transport** drop-down list, select the transport protocol to use in the Thrift layer.

**Important:**

When using this authentication mechanism, the Binary transport protocol is not supported.

8. If the Hive server is configured to use SSL, then click **SSL Options** to configure SSL for the connection. For more information, see "Configuring SSL Verification on Windows" on page 19.
9. To save your settings and close the dialog box, click **OK**.

**Example connection string:**

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=1;ThriftTransport=SASL;  
Schema=Hive_database;KrbRealm=Kerberos_Realm;  
KrbHostFQDN=hs2_fully_qualified_domain_name;  
KrbServiceName=hs2_service_name
```

## Using User Name

This authentication mechanism requires a user name but not a password. The user name labels the session, facilitating database tracking.

This authentication mechanism is available only for Hive Server 2 on non-HDInsight distributions. Most default configurations of Hive Server 2 require User Name authentication. When you use User Name authentication, SSL is not supported and SASL is the only Thrift transport protocol available.

### To configure User Name authentication:

1. Choose one:
  - To access authentication options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, and then click **Configure**.
  - Or, to access authentication options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool.
2. In the **Mechanism** drop-down list, select **User Name**.
3. In the **User Name** field, type an appropriate user name for accessing the Hive server.
4. To save your settings and close the dialog box, click **OK**.

Example connection string:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=2;Schema=Hive_database;  
UID=user_name
```

## Using User Name And Password

This authentication mechanism requires a user name and a password.

This authentication mechanism is available only for Hive Server 2 on non-HDInsight distributions.

### To configure User Name And Password authentication:

1. Choose one:
  - To access authentication options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, and then click **Configure**.
  - Or, to access authentication options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool.
2. In the **Mechanism** drop-down list, select **User Name And Password**.
3. In the **User Name** field, type an appropriate user name for accessing the Hive server.

4. In the **Password** field, type the password corresponding to the user name you typed above.
5. To save the password, select the **Save Password (Encrypted)** check box.

**Important:**

The password is obscured, that is, not saved in plain text. However, it is still possible for the encrypted password to be copied and used.

6. In the **Thrift Transport** drop-down list, select the transport protocol to use in the Thrift layer.
7. If the Hive server is configured to use SSL, then click **SSL Options** to configure SSL for the connection. For more information, see "Configuring SSL Verification on Windows" on page 19.
8. To save your settings and close the dialog box, click **OK**.

Example connection string:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=3;ThriftTransport=SASL;  
Schema=Hive_database;UID=user_name;PWD=password
```

## Using Windows Azure HDInsight Service

This authentication mechanism is available only for Hive Server 2 on HDInsight distributions. When you use this authentication mechanism, you must enable SSL and HTTP is the only Thrift transport protocol available.

### To configure a connection to a Hive server on Windows Azure HDInsight Service:

1. Choose one:
  - To access authentication options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, and then click **Configure**.
  - Or, to access authentication options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool.
2. In the **Mechanism** drop-down list, select **Windows Azure HDInsight Service**.
3. In the **User Name** field, type an appropriate user name for accessing the Hive server.
4. In the **Password** field, type the password corresponding to the user name you typed above.
5. Click **HTTP Options**, and in the **HTTP Path** field, type the partial URL corresponding to the Hive server. Click **OK** to save your HTTP settings and close the dialog box.

**Note:**

If necessary, you can create custom HTTP headers. For more information, see "Configuring HTTP Options on Windows" on page 18.

6. Click **SSL Options** and configure SSL settings as needed. For more information, see "Configuring SSL Verification on Windows" on page 19.
7. Click **OK** to save your SSL configuration and close the dialog box, and then click **OK** to save your authentication settings and close the dialog box.

Example connection string:

```
Driver=Hortonworks Hive ODBC Driver;  
Host=Azure_HDInsight_Service_host;Port=443;  
HiveServerType=2;AuthMech=6;SSL=1;Schema=Hive_database;  
UID=user_name;PWD=password;HTTPath=hs2_HTTP_path
```

## Delegating Authentication to a Specific User

Some Hive Server 2 instances support the ability to delegate all operations against Hive to the specified user, rather than to the authenticated user for the connection.

### To delegate all operations to a specified user:

1. Choose one:
  - To access authentication options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, and then click **Configure**.
  - Or, to access authentication options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool.
2. In the **Delegation UID** field, type the name of the user to be delegated.
3. To save your settings and close the dialog box, click **OK**.

If the server returns an error message such as **Failed to validate proxy privilege of <realUser> for <DelegationUID>**, you may need to modify the server's `core-site.xml` configuration file, as follows:

1. In the server's `core-site.xml` configuration file, add the following properties:

```
hadoop.proxyuser.<realUser>.groups=*  
hadoop.proxyuser.<realUser>.hosts=*
```

where `<realUser>` is the authenticated user for the connection.

2. If you are using Kerberos authentication, then in the server's `core-site.xml` configuration file, add the following properties:

```
hadoop.proxyuser.<principal>.groups=*  
hadoop.proxyuser.<principal>.hosts=*
```

where `<principal>` is the primary Kerberos principal user. For example, if the primary Kerberos principal user is `kerbuser@example.com`, replace `<principal>` with `kerbuser`.

For more information on resolving this error, see your Hive Server documentation.

## Configuring Advanced Options on Windows

You can configure advanced options to modify the behavior of the driver.

The following instructions describe how to configure advanced options in a DSN and in the driver configuration tool. You can specify the connection settings described below in a DSN, in a connection string, or as driver-wide settings. Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

### To configure advanced options on Windows:

1. Choose one:
  - To access advanced options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **Advanced Options**.
  - Or, to access advanced options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool, and then click **Advanced Options**.
2. To disable the SQL Connector feature, select the **Use Native Query** check box.

#### **Important:**

- When this option is enabled, the driver cannot execute parameterized queries.
  - By default, the driver applies transformations to the queries emitted by an application to convert the queries into an equivalent form in HiveQL. If the application is Hive-aware and already emits HiveQL, then turning off the translation avoids the additional overhead of query transformation.
3. To defer query execution to SQLExecute, select the **Fast SQLPrepare** check box.
  4. To allow driver-wide configurations to take precedence over connection and DSN settings, select the **Driver Config Take Precedence** check box.
  5. To use the asynchronous version of the API call against Hive for executing a query, select the **Use Async Exec** check box.

#### **Note:**

This option is applicable only when connecting to a Hive cluster running Hive 0.12.0 or later.

6. To retrieve table names from the database by using the SHOW TABLES query, select the **Get Tables With Query** check box.

#### **Note:**

This option is applicable only when connecting to Hive Server 2.

7. To enable the driver to return SQL\_WVARCHAR instead of SQL\_VARCHAR for STRING and VARCHAR columns, and SQL\_WCHAR instead of SQL\_CHAR for CHAR columns, select the **Unicode SQL Character Types** check box.

8. To enable the driver to return the hive\_system table for catalog function calls such as SQLTables and SQLColumns, select the **Show System Table** check box.
9. To have the driver automatically attempt to reconnect to the server if communications are lost, select **Enable Auto Reconnect**.
10. To specify which mechanism the driver uses by default to handle Kerberos authentication, do one of the following:
  - To use the SSPI plugin by default, select the **Use Only SSPI** check box.
  - To use MIT Kerberos by default and only use the SSPI plugin if the GSSAPI library is not available, clear the **Use Only SSPI** check box.

11. To enable the driver to automatically open a new session when the existing session is no longer valid, select the **Invalid Session Auto Recover** check box.

**Note:**

This option is applicable only when connecting to Hive Server 2.

12. In the **Rows Fetched Per Block** field, type the number of rows to be fetched per block.
13. In the **Default String Column Length** field, type the maximum data length for STRING columns.
14. In the **Binary Column Length** field, type the maximum data length for BINARY columns.
15. In the **Decimal Column Scale** field, type the maximum number of digits to the right of the decimal point for numeric data types.
16. In the **Async Exec Poll Interval (ms)** field, type the time in milliseconds between each poll for the query execution status.

**Note:**

This option is applicable only to HDInsight clusters.

17. In the **Socket Timeout** field, type the number of seconds that an operation can remain idle before it is closed.

**Note:**

This option is applicable only when asynchronous query execution is being used against Hive Server 2 instances.

18. To save your settings and close the Advanced Options dialog box, click **OK**.

## Configuring HTTP Options on Windows

You can configure options such as custom headers when using the HTTP transport protocol in the Thrift layer. For information about how to determine if your Hive server supports the HTTP transport protocol, see "Authentication Mechanisms" on page 53.

The following instructions describe how to configure HTTP options in a DSN and in the driver configuration tool. You can specify the connection settings described below in a DSN,

in a connection string, or as driver-wide settings. Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

### To configure HTTP options on Windows:

1. Choose one:
  - If you are configuring HTTP for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then make sure that the Thrift Transport option is set to **HTTP**.
  - Or, if you are configuring HTTP for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool and then make sure that the Thrift Transport option is set to **HTTP**.
2. To access HTTP options, click **HTTP Options**.

#### Note:

The HTTP options are available only when the Thrift Transport option is set to HTTP.

3. In the **HTTP Path** field, type the partial URL corresponding to the Hive server.
4. To create a custom HTTP header, click **Add**, then type appropriate values in the **Key** and **Value** fields, and then click **OK**.
5. To edit a custom HTTP header, select the header from the list, then click **Edit**, then update the **Key** and **Value** fields as needed, and then click **OK**.
6. To delete a custom HTTP header, select the header from the list, and then click **Remove**. In the confirmation dialog box, click **Yes**.
7. To save your settings and close the HTTP Options dialog box, click **OK**.

## Configuring SSL Verification on Windows

If you are connecting to a Hive server that has Secure Sockets Layer (SSL) enabled, you can configure the driver to connect to an SSL-enabled socket. When using SSL to connect to a server, the driver supports identity verification between the client (the driver itself) and the server.

The following instructions describe how to configure SSL in a DSN and in the driver configuration tool. You can specify the connection settings described below in a DSN, in a connection string, or as driver-wide settings. Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

### To configure SSL verification on Windows:

1. Choose one:
  - To access SSL options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **SSL Options**.

- Or, to access advanced options for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool, and then click **SSL Options**.
2. Select the **Enable SSL** check box.
  3. To allow authentication using self-signed certificates that have not been added to the list of trusted certificates, select the **Allow Self-signed Server Certificate** check box.
  4. To allow the common name of a CA-issued SSL certificate to not match the host name of the Hive server, select the **Allow Common Name Host Name Mismatch** check box.
  5. To specify the CA certificates that you want to use to verify the server, do one of the following:
 - To verify the server using the trusted CA certificates from a specific `.pem` file, specify the full path to the file in the **Trusted Certificates** field and clear the **Use System Trust Store** check box.
 - Or, to use the trusted CA certificates `.pem` file that is installed with the driver, leave the **Trusted Certificates** field empty, and clear the **Use System Trust Store** check box.
 - Or, to use the Windows trust store, select the **Use System Trust Store** check box.
- Important:**
- If you are using the Windows trust store, make sure to import the trusted CA certificates into the trust store.
  - If the trusted CA supports certificate revocation, select the **Check Certificate Revocation** check box.
6. To configure two-way SSL verification, select the **Two Way SSL** check box and then do the following:
 - a. In the **Client Certificate File** field, specify the full path of the PEM file containing the client's certificate.
 - b. In the **Client Private Key File** field, specify the full path of the file containing the client's private key.
 - c. If the private key file is protected with a password, type the password in the **Client Private Key Password** field. To save the password, select the **Save Password (Encrypted)** check box.
- Important:**
- The password is obscured, that is, not saved in plain text. However, it is still possible for the encrypted password to be copied and used.
7. From the **Minimum TLS** drop-down list, select the minimum version of TLS to use when connecting to your data store.
  8. To save your settings and close the SSL Options dialog box, click **OK**.

## Configuring Server-Side Properties on Windows

You can use the driver to apply configuration properties to the Hive server.

The following instructions describe how to configure server-side properties in a DSN and in the driver configuration tool. You can specify the connection settings described below in a DSN, in a connection string, or as driver-wide settings. Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

### To configure server-side properties on Windows:

1. Choose one:
 - To configure server-side properties for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, then click **Advanced Options**, and then click **Server Side Properties**.
 - Or, to configure server-side properties for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool, then click **Advanced Options**, and then click **Server Side Properties**.
  2. To create a server-side property, click **Add**, then type appropriate values in the **Key** and **Value** fields, and then click **OK**. For example, to set the value of the `mapreduce.job.queueName` property to `myQueue`, type **mapreduce.job.queueName** in the **Key** field and then type **myQueue** in the **Value** field.
- Note:**  
For a list of all Hadoop and Hive server-side properties that your implementation supports, type `set -v` at the Hive CLI command line or Beeline. You can also execute the `set -v` query after connecting using the driver.
3. To edit a server-side property, select the property from the list, then click **Edit**, then update the **Key** and **Value** fields as needed, and then click **OK**.
  4. To delete a server-side property, select the property from the list, and then click **Remove**. In the confirmation dialog box, click **Yes**.
  5. To change the method that the driver uses to apply server-side properties, do one of the following:
 - To configure the driver to apply each server-side property by executing a query when opening a session to the Hive server, select the **Apply Server Side Properties With Queries** check box.
 - Or, to configure the driver to use a more efficient method for applying server-side properties that does not involve additional network round-tripping, clear the **Apply Server Side Properties With Queries** check box.

**Note:**

The more efficient method is not available for Hive Server 1, and it might not be compatible with some Hive Server 2 builds. If the server-side properties do not take effect when the check box is clear, then select the check box.

6. To configure the driver to convert server-side property key names to all lower-case characters, select the **Convert Key Name To Lower Case** check box.
7. To save your settings and close the Server Side Properties dialog box, click **OK**.

## Configuring the Temporary Table Feature

You can configure the driver to create temporary tables. For more information about this feature, including details about the statement syntax used for temporary tables, see "Temporary Tables" on page 60.

### Important:

When connecting to Hive 0.14 or later, the Temporary Tables feature is always enabled and you do not need to configure it in the driver.

### To configure the Temporary Table feature:

1. Choose one:
  - To configure the temporary table feature for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN and click **Configure**, then click **Advanced Options**, and then click **Temporary Table Configuration**.
  - Or, to configure the temporary table feature for a DSN-less connection, open the Hortonworks Hive ODBC Driver Configuration tool, then click **Advanced Options**, and then click **Temporary Table Configuration**.
2. To enable the Temporary Table feature, select the **Enable Temporary Table** check box.
3. In the **Web HDFS Host** field, type the host name or IP address of the machine hosting both the namenode of your Hadoop cluster and the WebHDFS service. If this field is left blank, then the host name of the Hive server is used.
4. In the **Web HDFS Port** field, type the WebHDFS port for the namenode.
5. In the **HDFS User** field, type the name of the HDFS user that the driver uses to create the necessary files for supporting the Temporary Table feature.
6. In the **Data File HDFS Dir** field, type the HDFS directory that the driver uses to store the necessary files for supporting the Temporary Table feature.

### Note:

Due to a known issue in Hive (see <https://issues.apache.org/jira/browse/HIVE-4554>), HDFS paths with space characters do not work with versions of Hive prior to 0.12.0.

7. In the **Temp Table TTL** field, type the number of minutes that a temporary table is guaranteed to exist in Hive after it is created.

8. To save your settings and close the Temporary Table Configuration dialog box, click **OK**.

## Configuring Logging Options on Windows

To help troubleshoot issues, you can enable logging. In addition to functionality provided in the Hortonworks Hive ODBC Driver, the ODBC Data Source Administrator provides tracing functionality.

### Important:

Only enable logging or tracing long enough to capture an issue. Logging or tracing decreases performance and can consume a large quantity of disk space.

The settings for logging apply to every connection that uses the Hortonworks Hive ODBC Driver, so make sure to disable the feature after you are done using it.

### To enable driver logging on Windows:

1. To access logging options, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **Logging Options**.
2. From the **Log Level** drop-down list, select the logging level corresponding to the amount of information that you want to include in log files:

Logging Level	Description
OFF	Disables all logging.
FATAL	Logs severe error events that lead the driver to abort.
ERROR	Logs error events that might allow the driver to continue running.
WARNING	Logs events that might result in an error if action is not taken.
INFO	Logs general information that describes the progress of the driver.
DEBUG	Logs detailed information that is useful for debugging the driver.
TRACE	Logs all driver activity.

3. In the **Log Path** field, specify the full path to the folder where you want to save log files.
4. If requested by Technical Support, type the name of the component for which to log messages in the **Log Namespace** field. Otherwise, do not type a value in the field.

5. In the **Max Number Files** field, type the maximum number of log files to keep.

**Note:**

After the maximum number of log files is reached, each time an additional file is created, the driver deletes the oldest log file.

6. In the **Max File Size** field, type the maximum size of each log file in megabytes (MB).

**Note:**

After the maximum file size is reached, the driver creates a new file and continues logging.

7. Click **OK**.
8. Restart your ODBC application to make sure that the new settings take effect.

The Hortonworks Hive ODBC Driver produces the following log files at the location you specify in the Log Path field, where *[DriverName]* is the name of the driver:

- A *[DriverName].log* file that logs driver activity that is not specific to a connection.
- A *[DriverName]\_connection\_[Number].log* for each connection made to the database, where *[Number]* is a number that identifies each log file. This file logs driver activity that is specific to the connection.

If you enable the `UseLogPrefix` connection property, the driver prefixes the log file name with the user name associated with the connection and the process ID of the application through which the connection is made. For more information, see "UseLogPrefix" on page 90.

**To disable driver logging on Windows:**

1. Open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **Logging Options**.
2. From the **Log Level** drop-down list, select **LOG\_OFF**.
3. Click **OK**.
4. Restart your ODBC application to make sure that the new settings take effect.

## Installing and Customizing a Tableau TDC File

A Tableau Data-connection Customization (TDC) file helps configure Tableau to operate more efficiently using the Hortonworks Hive ODBC Driver.

**Important:**

Make sure that your TDC file contains the following lines:

```
<vendor name='Hive' />
<driver name='Hortonworks Hive ODBC Driver' />
```

## To install a .TDC file:

1. Copy the TDC file to the `\Documents\My Tableau Repository\DataSources` directory.
2. Restart Tableau.

For more information about TDC files, see "Using a .tdc File with Tableau Server" in the Tableau Knowledge Base: <http://kb.tableau.com/articles/howto/using-a-tdc-file-with-tableau-server>.

For detailed information about customizing your TDC file, see "Customizing and Tuning ODBC Connections" in the Tableau Knowledge Base: <http://kb.tableau.com/articles/knowledgebase/customizing-odbc-connections>.

## Configuring Kerberos Authentication for Windows

### Active Directory

The Hortonworks Hive ODBC Driver supports Active Directory Kerberos on Windows. There are two prerequisites for using Active Directory Kerberos on Windows:

- MIT Kerberos is not installed on the client Windows machine.
- The MIT Kerberos Hadoop realm has been configured to trust the Active Directory realm so that users in the Active Directory realm can access services in the MIT Kerberos Hadoop realm. For more information, see "Setting up One-Way Trust with Active Directory" in the Hortonworks documentation: [http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.1.7/bk\\_installing\\_manually\\_book/content/ch23s05.html](http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.1.7/bk_installing_manually_book/content/ch23s05.html).

### MIT Kerberos

#### Downloading and Installing MIT Kerberos for Windows 4.0.1

For information about Kerberos and download links for the installer, see the MIT Kerberos website: <http://web.mit.edu/kerberos/>.

#### To download and install MIT Kerberos for Windows 4.0.1:

1. Download the appropriate Kerberos installer:
  - For a 64-bit machine, use the following download link from the MIT Kerberos website: <http://web.mit.edu/kerberos/dist/kfw/4.0/kfw-4.0.1-amd64.msi>.
  - For a 32-bit machine, use the following download link from the MIT Kerberos website: <http://web.mit.edu/kerberos/dist/kfw/4.0/kfw-4.0.1-i386.msi>.

#### Note:

The 64-bit installer includes both 32-bit and 64-bit libraries. The 32-bit installer includes 32-bit libraries only.

2. To run the installer, double-click the `.msi` file that you downloaded above.
3. Follow the instructions in the installer to complete the installation process.
4. When the installation completes, click **Finish**.

## Setting Up the Kerberos Configuration File

Settings for Kerberos are specified through a configuration file. You can set up the configuration file as an `.ini` file in the default location, which is the `C:\ProgramData\MIT\Kerberos5` directory, or as a `.conf` file in a custom location.

Normally, the `C:\ProgramData\MIT\Kerberos5` directory is hidden. For information about viewing and using this hidden directory, refer to Microsoft Windows documentation.

### Note:

For more information on configuring Kerberos, refer to the MIT Kerberos documentation.

### To set up the Kerberos configuration file in the default location:

1. Obtain a `krb5.conf` configuration file. You can obtain this file from your Kerberos administrator, or from the `/etc/krb5.conf` folder on the machine that is hosting the Hive Server 2 instance.
2. Rename the configuration file from `krb5.conf` to `krb5.ini`.
3. Copy the `krb5.ini` file to the `C:\ProgramData\MIT\Kerberos5` directory and overwrite the empty sample file.

### To set up the Kerberos configuration file in a custom location:

1. Obtain a `krb5.conf` configuration file. You can obtain this file from your Kerberos administrator, or from the `/etc/krb5.conf` folder on the machine that is hosting the Hive Server 2 instance.
2. Place the `krb5.conf` file in an accessible directory and make note of the full path name.
3. Open the System window:
  - If you are using Windows 7 or earlier, click **Start** , then right-click **Computer**, and then click **Properties**.
  - Or, if you are using Windows 8 or later, right-click **This PC** on the Start screen, and then click **Properties**.
4. Click **Advanced System Settings**.
5. In the System Properties dialog box, click the **Advanced** tab and then click **Environment Variables**.
6. In the Environment Variables dialog box, under the System Variables list, click **New**.
7. In the New System Variable dialog box, in the **Variable Name** field, type **KRB5\_CONFIG**.
8. In the **Variable Value** field, type the full path to the `krb5.conf` file.

9. Click **OK** to save the new variable.
10. Make sure that the variable is listed in the System Variables list.
11. Click **OK** to close the Environment Variables dialog box, and then click **OK** to close the System Properties dialog box.

## Setting Up the Kerberos Credential Cache File

Kerberos uses a credential cache to store and manage credentials.

### To set up the Kerberos credential cache file:

1. Create a directory where you want to save the Kerberos credential cache file. For example, create a directory named `C:\temp`.
2. Open the System window:
  - If you are using Windows 7 or earlier, click **Start** , then right-click **Computer**, and then click **Properties**.
  - Or, if you are using Windows 8 or later, right-click **This PC** on the Start screen, and then click **Properties**.
3. Click **Advanced System Settings**.
4. In the System Properties dialog box, click the **Advanced** tab and then click **Environment Variables**.
5. In the Environment Variables dialog box, under the System Variables list, click **New**.
6. In the New System Variable dialog box, in the **Variable Name** field, type **KRB5CCNAME**.
7. In the **Variable Value** field, type the path to the folder you created above, and then append the file name `krb5cache`. For example, if you created the folder `C:\temp`, then type `C:\temp\krb5cache`.

#### Note:

`krb5cache` is a file (not a directory) that is managed by the Kerberos software, and it should not be created by the user. If you receive a permission error when you first use Kerberos, make sure that the `krb5cache` file does not already exist as a file or a directory.

8. Click **OK** to save the new variable.
9. Make sure that the variable appears in the System Variables list.
10. Click **OK** to close the Environment Variables dialog box, and then click **OK** to close the System Properties dialog box.
11. To make sure that Kerberos uses the new settings, restart your machine.

## Obtaining a Ticket for a Kerberos Principal

A principal refers to a user or service that can authenticate to Kerberos. To authenticate to Kerberos, a principal must obtain a ticket by using a password or a keytab file. You can

specify a keytab file to use, or use the default keytab file of your Kerberos configuration.

### To obtain a ticket for a Kerberos principal using a password:

1. Open MIT Kerberos Ticket Manager.
2. In MIT Kerberos Ticket Manager, click **Get Ticket**.
3. In the Get Ticket dialog box, type your principal name and password, and then click **OK**.

If the authentication succeeds, then your ticket information appears in MIT Kerberos Ticket Manager.

### To obtain a ticket for a Kerberos principal using a keytab file:

1. Open a command prompt:
  - If you are using Windows 7 or earlier, click **Start** , then click **All Programs**, then click **Accessories**, and then click **Command Prompt**.
  - If you are using Windows 8 or later, click the arrow button at the bottom of the Start screen, then find the Windows System program group, and then click **Command Prompt**.
2. In the Command Prompt, type a command using the following syntax:

```
kinit -k -t [KeytabPath] [Principal]
```

*[KeytabPath]* is the full path to the keytab file. For example:

C:\mykeytabs\myUser.keytab.

*[Principal]* is the Kerberos user principal to use for authentication. For example:

myUser@EXAMPLE.COM.

3. If the cache location KRB5CCNAME is not set or used, then use the `-c` option of the `kinit` command to specify the location of the credential cache. In the command, the `-c` argument must appear last. For example:

```
kinit -k -t C:\mykeytabs\myUser.keytab myUser@EXAMPLE.COM  
-c C:\ProgramData\MIT\krbcache
```

`Krbcache` is the Kerberos cache file, not a directory.

### To obtain a ticket for a Kerberos principal using the default keytab file:

#### Note:

For information about configuring a default keytab file for your Kerberos configuration, refer to the MIT Kerberos documentation.

1. Open a command prompt:
  - If you are using Windows 7 or earlier, click **Start** , then click **All Programs**, then click **Accessories**, and then click **Command Prompt**.

- If you are using Windows 8 or later, click the arrow button at the bottom of the Start screen, then find the Windows System program group, and then click **Command Prompt**.
2. In the Command Prompt, type a command using the following syntax:

```
kinit -k [principal]
```

*[principal]* is the Kerberos user principal to use for authentication. For example:  
MyUser@EXAMPLE.COM.

3. If the cache location KRB5CCNAME is not set or used, then use the `-c` option of the `kinit` command to specify the location of the credential cache. In the command, the `-c` argument must appear last. For example:

```
kinit -k -t C:\mykeytabs\myUser.keytab myUser@EXAMPLE.COM  
-c C:\ProgramData\MIT\krbcache
```

Krbcache is the Kerberos cache file, not a directory.

## Verifying the Driver Version Number on Windows

If you need to verify the version of the Hortonworks Hive ODBC Driver that is installed on your Windows machine, you can find the version number in the ODBC Data Source Administrator.

### To verify the driver version number on Windows:

1. From the Start menu, go to **ODBC Data Sources**.

#### Note:

Make sure to select the ODBC Data Source Administrator that has the same bitness as the client application that you are using to connect to Hive.

2. Click the **Drivers** tab and then find the Hortonworks Hive ODBC Driver in the list of ODBC drivers that are installed on your system. The version number is displayed in the **Version** column.

## macOS Driver

### macOS System Requirements

The Hortonworks Hive ODBC Driver supports Apache Hive versions 0.11 through 3.1.

Install the driver on client machines where the application is installed. Each client machine that you install the driver on must meet the following minimum system requirements:

- macOS version 10.11, 10.12, or 10.13
- 100 MB of available disk space
- iODBC 3.52.9, 3.52.10, 3.52.11, or 3.52.12

### Installing the Driver on macOS

The Hortonworks Hive ODBC Driver is available for macOS as a `.dmg` file named `hive-odbc-native.dmg`. The driver supports both 32- and 64-bit client applications.

#### To install the Hortonworks Hive ODBC Driver on macOS:

1. Double-click **hive-odbc-native.dmg** to mount the disk image.
2. Double-click **hive-odbc-native.dmg** to run the installer.
3. In the installer, click **Continue**.
4. On the Software License Agreement screen, click **Continue**, and when the prompt appears, click **Agree** if you agree to the terms of the License Agreement.
5. Optionally, to change the installation location, click **Change Install Location**, then select the desired location, and then click **Continue**.

#### Note:

By default, the driver files are installed in the `/Library/hortonworks/hive` directory.

6. To accept the installation location and begin the installation, click **Install**.
7. When the installation completes, click **Close**.

Next, configure the environment variables on your machine to make sure that the ODBC driver manager can work with the driver. For more information, see "Configuring the ODBC Driver Manager on Non-Windows Machines" on page 35.

### Verifying the Driver Version Number on macOS

If you need to verify the version of the Hortonworks Hive ODBC Driver that is installed on your macOS machine, you can query the version number through the Terminal.


Architecting the Future of Big Data

**To verify the driver version number on macOS:**

- At the Terminal, run the following command:  
`pkgutil --info hortonworks.hiveodbc`

The command returns information about the Hortonworks Hive ODBC Driver that is installed on your machine, including the version number.

## Linux Driver

For most Linux distributions, you can install the driver using the RPM file. If you are installing the driver on a Debian machine, you must use the Debian package.

## Linux System Requirements

The Hortonworks Hive ODBC Driver supports Apache Hive versions 0.11 through 3.1.

Install the driver on client machines where the application is installed. Each client machine that you install the driver on must meet the following minimum system requirements:

- One of the following distributions:
  - Red Hat® Enterprise Linux® (RHEL) 6 or 7
  - CentOS 6 or 7
  - SUSE Linux Enterprise Server (SLES) 11 or 12
  - Debian 6 or 7
  - Ubuntu 14.04
- 150 MB of available disk space
- One of the following ODBC driver managers installed:
  - iODBC 3.52.9, 3.52.10, 3.52.11, or 3.52.12
  - unixODBC 2.3.2, 2.3.3, or 2.3.4
- All of the following `libsasl` libraries installed:
  - `cyrus-sasl-2.1.22-7` or later
  - `cyrus-sasl-gssapi-2.1.22-7` or later
  - `cyrus-sasl-plain-2.1.22-7` or later

### Note:

If the package manager in your Linux distribution cannot resolve the dependencies automatically when installing the driver, then download and manually install the packages.

To install the driver, you must have root access on the machine.

## Installing the Driver Using the RPM File

On 64-bit editions of Linux, you can execute both 32- and 64-bit applications. However, 64-bit applications must use 64-bit drivers, and 32-bit applications must use 32-bit drivers. Make sure that you use a driver whose bitness matches the bitness of the client application:

- `hive-odbc-native-32bit-[Version]-[Release].i686.rpm` for the 32-bit driver
- `hive-odbc-native-[Version]-[Release].x86_64.rpm` for the 64-bit driver

The placeholders in the file names are defined as follows:

- `[Version]` is the version number of the driver.
- `[Release]` is the release number for this version of the driver.

You can install both the 32-bit and 64-bit versions of the driver on the same machine.

### To install the Hortonworks Hive ODBC Driver using the RPM File:

1. Log in as the root user.
2. Navigate to the folder containing the RPM package for the driver.
3. Depending on the Linux distribution that you are using, run one of the following commands from the command line, where `[RPMFileName]` is the file name of the RPM package:
  - If you are using Red Hat Enterprise Linux or CentOS, run the following command:

```
yum --nogpgcheck localinstall [RPMFileName]
```
  - Or, if you are using SUSE Linux Enterprise Server, run the following command:

```
zypper install [RPMFileName]
```

The Hortonworks Hive ODBC Driver files are installed in the `/usr/lib/hive/lib/native/hive` directory.

#### Note:

If the package manager in your Linux distribution cannot resolve the `libsasl` dependencies automatically when installing the driver, then download and manually install the packages.

Next, configure the environment variables on your machine to make sure that the ODBC driver manager can work with the driver. For more information, see "Configuring the ODBC Driver Manager on Non-Windows Machines" on page 35.

## Installing the Driver on Debian

To install the driver on a Debian machine, use the Debian package instead of the RPM file or tarball package.

On 64-bit editions of Debian, you can execute both 32- and 64-bit applications. However, 64-bit applications must use 64-bit drivers, and 32-bit applications must use 32-bit drivers. Make sure that you use the version of the driver that matches the bitness of the client application:

- `hive-odbc-native-32bit-[Version]-[Release]_i386.deb` for the 32-bit driver
- `hive-odbc-native-[Version]-[Release]_amd64.deb` for the 64-bit driver

`[Version]` is the version number of the driver, and `[Release]` is the release number for this version of the driver.

You can install both versions of the driver on the same machine.

### To install the Hortonworks Hive ODBC Driver on Debian:

1. Log in as the root user, and then navigate to the folder containing the Debian package for the driver.
2. Double-click `hive-odbc-native-32bit-[Version]-[Release]_i386.deb` or `hive-odbc-native-[Version]-[Release]_amd64.deb`.
3. Follow the instructions in the installer to complete the installation process.

The Hortonworks Hive ODBC Driver files are installed in the `/usr/lib/hive/lib/native/hiveodbc/` directory.

#### Note:

If the package manager in your Ubuntu distribution cannot resolve the `libsasl` dependencies automatically when installing the driver, then download and manually install the packages required by the version of the driver that you want to install.

Next, configure the environment variables on your machine to make sure that the ODBC driver manager can work with the driver. For more information, see "Configuring the ODBC Driver Manager on Non-Windows Machines" on page 35.

## Verifying the Driver Version Number on Linux

If you need to verify the version of the Hortonworks Hive ODBC Driver that is installed on your Linux machine, you can query the version number through the command-line interface.

### To verify the version number:

- Depending on your version of Linux, at the command prompt, run one of the following commands:
  - `yum list | grep hive-odbc-native`
  - `rpm -qa | grep hive-odbc-native`
  - `dpkg -l | grep hive-odbc-native`

The command returns information about the Hortonworks Hive ODBC Driver that is installed on your machine, including the version number.

## Configuring the ODBC Driver Manager on Non-Windows Machines

To make sure that the ODBC driver manager on your machine is configured to work with the Hortonworks Hive ODBC Driver, do the following:

- Set the library path environment variable to make sure that your machine uses the correct ODBC driver manager. For more information, see "Specifying ODBC Driver Managers on Non-Windows Machines" on page 35.
- If the driver configuration files are not stored in the default locations expected by the ODBC driver manager, then set environment variables to make sure that the driver manager locates and uses those files. For more information, see "Specifying the Locations of the Driver Configuration Files" on page 36.

After configuring the ODBC driver manager, you can configure a connection and access your data store through the driver. For more information, see "Configuring ODBC Connections" on page 38.

## Specifying ODBC Driver Managers on Non-Windows Machines

You need to make sure that your machine uses the correct ODBC driver manager to load the driver. To do this, set the library path environment variable.

### macOS

If you are using a macOS machine, then set the `DYLD_LIBRARY_PATH` environment variable to include the paths to the ODBC driver manager libraries. For example, if the libraries are installed in `/usr/local/lib`, then run the following command to set `DYLD_LIBRARY_PATH` for the current user session:

```
export DYLD_LIBRARY_PATH=$DYLD_LIBRARY_PATH:/usr/local/lib
```

For information about setting an environment variable permanently, refer to the macOS shell documentation.

### Linux

If you are using a Linux machine, then set the `LD_LIBRARY_PATH` environment variable to include the paths to the ODBC driver manager libraries. For example, if the libraries are installed in `/usr/local/lib`, then run the following command to set `LD_LIBRARY_PATH` for the current user session:

```
export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:/usr/local/lib
```

For information about setting an environment variable permanently, refer to the Linux shell documentation.

## Specifying the Locations of the Driver Configuration Files

By default, ODBC driver managers are configured to use hidden versions of the `odbc.ini` and `odbcinst.ini` configuration files (named `.odbc.ini` and `.odbcinst.ini`) located in the home directory, as well as the `hortonworks.hiveodbc.ini` file in the `lib` subfolder of the driver installation directory. If you store these configuration files elsewhere, then you must set the environment variables described below so that the driver manager can locate the files.

If you are using iODBC, do the following:

- Set `ODBCINI` to the full path and file name of the `odbc.ini` file.
- Set `ODBCINSTINI` to the full path and file name of the `odbcinst.ini` file.
- Set `HORTONWORKSHIVEODBCINI` to the full path and file name of the `hortonworks.hiveodbc.ini` file.

If you are using unixODBC, do the following:

- Set `ODBCINI` to the full path and file name of the `odbc.ini` file.
- Set `ODBCSYSINI` to the full path of the directory that contains the `odbcinst.ini` file.
- Set `HORTONWORKSHIVEODBCINI` to the full path and file name of the `hortonworks.hiveodbc.ini` file.

For example, if your `odbc.ini` and `odbcinst.ini` files are located in `/usr/local/odbc` and your `hortonworks.hiveodbc.ini` file is located in `/etc`, then set the environment variables as follows:

For iODBC:

```
export ODBCINI=/usr/local/odbc/odbc.ini
export ODBCINSTINI=/usr/local/odbc/odbcinst.ini
export HORTONWORKSHIVEODBCINI=/etc/hortonworks.hiveodbc.ini
```

For unixODBC:

```
export ODBCINI=/usr/local/odbc/odbc.ini
export ODBCSYSINI=/usr/local/odbc
export HORTONWORKSHIVEODBCINI=/etc/hortonworks.hiveodbc.ini
```

To locate the `hortonworks.hiveodbc.ini` file, the driver uses the following search order:

1. If the `HORTONWORKSHIVEODBCINI` environment variable is defined, then the driver searches for the file specified by the environment variable.
2. The driver searches the directory that contains the driver library files for a file named `hortonworks.hiveodbc.ini`.
3. The driver searches the current working directory of the application for a file named `hortonworks.hiveodbc.ini`.

4. The driver searches the home directory for a hidden file named `.hortonworks.hiveodbc.ini` (prefixed with a period).
5. The driver searches the `/etc` directory for a file named `hortonworks.hiveodbc.ini`.

## Configuring ODBC Connections

The following sections describe how to configure ODBC connections when using the Hortonworks Hive ODBC Driver on non-Windows platforms:

- "Creating a Data Source Name on a Non-Windows Machine" on page 38
- "Configuring a DSN-less Connection on a Non-Windows Machine" on page 41
- "Configuring Service Discovery Mode on a Non-Windows Machine" on page 43
- "Configuring Authentication on a Non-Windows Machine" on page 43
- "Configuring SSL Verification on a Non-Windows Machine" on page 47
- "Configuring Server-Side Properties on a Non-Windows Machine" on page 48
- "Configuring Logging Options" on page 50
- "Setting Driver-Wide Configuration Options on a Non-Windows Machine" on page 49
- "Testing the Connection" on page 51

### Creating a Data Source Name on a Non-Windows Machine

Typically, after installing the Hortonworks Hive ODBC Driver, you need to create a Data Source Name (DSN). A DSN is a data structure that stores connection information so that it can be used by the driver to connect to Hive.

You can specify connection settings in a DSN (in the `odbc.ini` file), in a connection string, or as driver-wide settings (in the `hortonworks.hiveodbc.ini` file). Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

The following instructions describe how to create a DSN by specifying connection settings in the `odbc.ini` file. If your machine is already configured to use an existing `odbc.ini` file, then update that file by adding the settings described below. Otherwise, copy the `odbc.ini` file from the `Setup` subfolder in the driver installation directory to the home directory, and then update the file as described below.

For information about specifying settings in a connection string, see "Configuring a DSN-less Connection on a Non-Windows Machine" on page 41 and "Using a Connection String" on page 55. For information about driver-wide settings, see "Setting Driver-Wide Configuration Options on a Non-Windows Machine" on page 49.

#### To create a Data Source Name on a non-Windows machine:

1. In a text editor, open the `odbc.ini` configuration file.

**Note:**

If you are using a hidden copy of the `odbc.ini` file, you can remove the period (.) from the start of the file name to make the file visible while you are editing it.

2. In the [ODBC] section, set the `InstallDir` property to `/usr/local/odbc`.

For example:

```
InstallDir=/usr/local/odbc
```

3. In the [ODBC Data Sources] section, add a new entry by typing a name for the DSN, an equal sign (=), and then the name of the driver.

For example, on a macOS machine:

```
[ODBC Data Sources]
Sample DSN=Hortonworks Hive ODBC Driver
```

As another example, for a 32-bit driver on a Linux/Debian machine:

```
[ODBC Data Sources]
Sample DSN=Hortonworks Hive ODBC Driver 32-bit
```

4. Create a section that has the same name as your DSN, and then specify configuration options as key-value pairs in the section:
  - a. Set the `Driver` property to the full path of the driver library file that matches the bitness of the application.

For example, on a macOS machine:

```
Driver=/Library
/hortonworks/hive/lib/universal/libhortonworkshiveodbc.d
ylib
```

As another example, for a 32-bit driver on a Linux/Debian machine:

```
Driver=/usr/lib/hive/lib/native/Linux-i386-
32/libhortonworkshiveodbc32.so
```

- b. Set the `HiveServerType` property to one of the following values:
  - If you are running Thrift Server 1, set the property to 1.
  - If you are running Thrift Server 2, set the property to 2.

For example:

```
HiveServerType=1
```

- c. Do one of the following:
  - To connect directly to the Hive server, set the `Host` property to the IP address or host name of the server, and then set the `Port` property to the number of the TCP port that the server uses to listen for client connections.

For example:

```
Host=192.168.222.160
Port=10000
```

- Or, to discover Hive Server 2 services through the ZooKeeper service, enable Service Discovery Mode and specify the connection information of the ZooKeeper ensemble. For more information, see "Configuring Service Discovery Mode on a Non-Windows Machine" on page 43.
  - d. If authentication is required to access the server, then specify the authentication mechanism and your credentials. For more information, see "Configuring Authentication on a Non-Windows Machine" on page 43.
  - e. If you want to connect to the server through SSL, then enable SSL and specify the certificate information. For more information, see "Configuring SSL Verification on a Non-Windows Machine" on page 47.
  - f. If you want to configure server-side properties, then set them as key-value pairs using a special syntax. For more information, see "Configuring Server-Side Properties on a Non-Windows Machine" on page 48.
  - g. Optionally, set additional key-value pairs as needed to specify other optional connection settings. For detailed information about all the configuration options supported by the Hortonworks Hive ODBC Driver, see "Driver Configuration Options" on page 64.
5. Save the `odbc.ini` configuration file.

**Note:**

If you are storing this file in its default location in the home directory, then prefix the file name with a period ( `.` ) so that the file becomes hidden. If you are storing this file in another location, then save it as a non-hidden file (without the prefix), and make sure that the ODBCINI environment variable specifies the location. For more information, see "Specifying the Locations of the Driver Configuration Files" on page 36.

For example, the following is an `odbc.ini` configuration file for macOS containing a DSN that connects to a Hive Thrift Server instance and authenticates the connection using a user name and password:

```
[ODBC]
InstallDir=/usr/local/odbc
[ODBC Data Sources]
Sample DSN=Hortonworks Hive ODBC Driver
[Sample DSN]
Driver=/
Library
/hortonworks/hive/lib/universal/libhortonworkshiveodbc.dylib
HiveServerType=2
UID=username
PWD=userpassword
```

As another example, the following is an `odbc.ini` configuration file for a 32-bit driver on a Linux/Debian machine, containing a DSN that connects to a Hive Thrift Server instance directly:

```
[ODBC]
InstallDir=/usr/local/odbc
```

```
[ODBC Data Sources]
Sample DSN=Hortonworks Hive ODBC Driver 32-bit
[Sample DSN]
Driver=/usr/lib/hive/lib/native/Linux-i386-32/libhortonworkshiveodbc32.so
HiveServerType=2
Host=192.168.222.160
Port=10000
```

You can now use the DSN in an application to connect to the data store.

## Configuring a DSN-less Connection on a Non-Windows Machine

To connect to your data store through a DSN-less connection, you need to define the driver in the `odbcinst.ini` file and then provide a DSN-less connection string in your application.

If your machine is already configured to use an existing `odbcinst.ini` file, then update that file by adding the settings described below. Otherwise, copy the `odbcinst.ini` file from the `Setup` subfolder in the driver installation directory to the home directory, and then update the file as described below.

### To define a driver on a non-Windows machine:

1. In a text editor, open the `odbcinst.ini` configuration file.

#### Note:

If you are using a hidden copy of the `odbcinst.ini` file, you can remove the period (.) from the start of the file name to make the file visible while you are editing it.

2. In the `[ODBC Drivers]` section, add a new entry by typing a name for the driver, an equal sign (=), and then `Installed`.

For example:

```
[ODBC Drivers]
Hortonworks Hive ODBC Driver=Installed
```

3. Create a section that has the same name as the driver (as specified in the previous step), and then specify the following configuration options as key-value pairs in the section:
  - a. Set the `Driver` property to the full path of the driver library file that matches the bitness of the application.

For example, on a macOS machine:

```
Driver=/Library
/hortonworks/hive/lib/universal/libhortonworkshiveodbc.d
ylib
```

As another example, for a 32-bit driver on a Linux/Debian machine:

```
Driver=/usr/lib/hive/lib/native/Linux-i386-32/libhortonworkshiveodbc32.so
```

- b. Optionally, set the `Description` property to a description of the driver.

For example:

```
Description=Hortonworks Hive ODBC Driver
```

4. Save the `odbcinst.ini` configuration file.

**Note:**

If you are storing this file in its default location in the home directory, then prefix the file name with a period ( `.` ) so that the file becomes hidden. If you are storing this file in another location, then save it as a non-hidden file (without the prefix), and make sure that the `ODBCINSTINI` or `ODBCSYSINI` environment variable specifies the location. For more information, see "Specifying the Locations of the Driver Configuration Files" on page 36.

For example, the following is an `odbcinst.ini` configuration file for macOS:

```
[ODBC Drivers]
Hortonworks Hive ODBC Driver=Installed
[Hortonworks Hive ODBC Driver]
Description=Hortonworks Hive ODBC Driver
Driver=/
Library
/hortonworks/hive/lib/universal/libhortonworkshiveodbc.dylib
```

As another example, the following is an `odbcinst.ini` configuration file for both the 32- and 64-bit drivers on Linux/Debian:

```
[ODBC Drivers]
Hortonworks Hive ODBC Driver 32-bit=Installed
Hortonworks Hive ODBC Driver 64-bit=Installed
[Hortonworks Hive ODBC Driver 32-bit]
Description=Hortonworks Hive ODBC Driver (32-bit)
Driver=/usr/lib/hive/lib/native/Linux-i386-32/libhortonworkshiveodbc32.so
[Hortonworks Hive ODBC Driver 64-bit]
Description=Hortonworks Hive ODBC Driver (64-bit)
Driver=/usr/lib/hive/lib/native/Linux-amd64-64/libhortonworkshiveodbc64.so
```

You can now connect to your data store by providing your application with a connection string where the `Driver` property is set to the driver name specified in the `odbcinst.ini` file, and all the other necessary connection properties are also set. For more information, see "DSN-less Connection String Examples" in "Using a Connection String" on page 55.

For instructions about configuring specific connection features, see the following:

- "Configuring Service Discovery Mode on a Non-Windows Machine" on page 43
- "Configuring Authentication on a Non-Windows Machine" on page 43
- "Configuring SSL Verification on a Non-Windows Machine" on page 47
- "Configuring Server-Side Properties on a Non-Windows Machine" on page 48

For detailed information about all the connection properties that the driver supports, see "Driver Configuration Options" on page 64.

## Configuring Service Discovery Mode on a Non-Windows Machine

You can configure the Hortonworks Hive ODBC Driver to discover Hive Server 2 services through ZooKeeper.

You can set the connection properties described below in a connection string, in a DSN (in the `odbc.ini` file), or as a driver-wide setting (in the `hortonworks.hiveodbc.ini` file). Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

### To enable Service Discovery Mode on a non-Windows machine:

1. Set the `ServiceDiscoveryMode` connection attribute to 1.
2. Set the `ZKNamespace` connection attribute to specify the namespace on ZooKeeper under which Hive Server 2 znodes are added.
3. Set the `Host` connection attribute to specify the ZooKeeper ensemble as a comma-separated list of ZooKeeper servers. For example, type the following, where `[ZK_Host]` is the IP address or host name of the ZooKeeper server and `[ZK_Port]` is the number of the TCP port that the ZooKeeper server uses to listen for client connections:

```
[ZK_Host1]:[ZK_Port1],[ZK_Host2]:[ZK_Port2]
```

### Important:

When `ServiceDiscoveryMode` is set to 1, connections to Hive Server 1 are not supported and the `Port` connection attribute is not applicable.

## Configuring Authentication on a Non-Windows Machine

Some Hive Server 2 instances are configured to require authentication for access. To connect to a Hive server, you must configure the Hortonworks Hive ODBC Driver to use the authentication mechanism that matches the access requirements of the server and provides the necessary credentials.

For information about how to determine the type of authentication your Hive server requires, see "Authentication Mechanisms" on page 53.

You can set the connection properties for authentication in a connection string, in a DSN (in the `odbc.ini` file), or as a driver-wide setting (in the `hortonworks.hiveodbc.ini` file). Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

Depending on the authentication mechanism you use, there might be additional connection attributes that you must define. For more information about the attributes involved in configuring authentication, see "Driver Configuration Options" on page 64.

### Using No Authentication

When connecting to a Hive server of type Hive Server 1, you must use No Authentication. When you use No Authentication, Binary is the only Thrift transport protocol that is supported.

#### To configure a connection without authentication:

1. Set the `AuthMech` connection attribute to 0.
2. If the Hive server is configured to use SSL, then configure SSL for the connection. For more information, see "Configuring SSL Verification on a Non-Windows Machine" on page 47.

Example connection string for Hive Server 1:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs1_host;  
Port=hs1_port;HiveServerType=1;AuthMech=0;Schema=Hive_database
```

Example connection string for Hive Server 2:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=0;Schema=Hive_database
```

### Using Kerberos

Kerberos must be installed and configured before you can use this authentication mechanism. For more information, refer to the MIT Kerberos Documentation: <http://web.mit.edu/kerberos/krb5-latest/doc/>.

This authentication mechanism is available only for Hive Server 2 on non-HDInsight distributions. When you use Kerberos authentication, the Binary transport protocol is not supported.

#### To configure Kerberos authentication:

1. Set the `AuthMech` connection attribute to 1.
2. Choose one:
  - To use the default realm defined in your Kerberos setup, do not set the `KrbRealm` attribute.

- Or, if your Kerberos setup does not define a default realm or if the realm of your Hive server is not the default, then set the appropriate realm using the `KrbRealm` attribute.
3. Set the `KrbHostFQDN` attribute to the fully qualified domain name of the Hive Server 2 host.

**Note:**

To use the Hive server host name as the fully qualified domain name for Kerberos authentication, set `KrbHostFQDN` to `_HOST`.

4. Set the `KrbServiceName` attribute to the service name of the Hive .
5. To allow the driver to pass your credentials directly to the server for use in authentication, set `DelegateKrbCreds` to 1.
6. Set the `ThriftTransport` connection attribute to the transport protocol to use in the Thrift layer.

**Important:**

When using this authentication mechanism, Binary (`ThriftTransport=0`) is not supported.

7. If the Hive server is configured to use SSL, then configure SSL for the connection. For more information, see "Configuring SSL Verification on a Non-Windows Machine" on page 47.

**Example connection string:**

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=1;ThriftTransport=SASL;  
Schema=Hive_database;KrbRealm=Kerberos_Realm;  
KrbHostFQDN=hs2_fully_qualified_domain_name;  
KrbServiceName=hs2_service_name
```

## Using User Name

This authentication mechanism requires a user name but does not require a password. The user name labels the session, facilitating database tracking.

This authentication mechanism is available only for Hive Server 2 on non-HDInsight distributions. Most default configurations of Hive Server 2 require User Name authentication. When you use User Name authentication, SSL is not supported and SASL is the only Thrift transport protocol available.

**To configure User Name authentication:**

1. Set the `AuthMech` connection attribute to 2.
2. Set the `UID` attribute to an appropriate user name for accessing the Hive server.

Example connection string:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=2;  
Schema=Hive_database;UID=user_name
```

## Using User Name And Password

This authentication mechanism requires a user name and a password.

This authentication mechanism is available only for Hive Server 2 on non-HDInsight distributions.

### To configure User Name And Password authentication:

1. Set the `AuthMech` connection attribute to 3.
2. Set the `UID` attribute to an appropriate user name for accessing the Hive server.
3. Set the `PWD` attribute to the password corresponding to the user name you provided above.
4. Set the `ThriftTransport` connection attribute to the transport protocol to use in the Thrift layer.
5. If the Hive server is configured to use SSL, then configure SSL for the connection. For more information, see "Configuring SSL Verification on a Non-Windows Machine" on page 47.

Example connection string:

```
Driver=Hortonworks Hive ODBC Driver;Host=hs2_host;  
Port=hs2_port;HiveServerType=2;AuthMech=3;ThriftTransport=SASL;  
Schema=Hive_database;UID=user_name;PWD=password
```

## Using Windows Azure HDInsight Service

This authentication mechanism is available only for Hive Server 2 on HDInsight distributions. When you use this authentication mechanism, you must enable SSL, and HTTP is the only Thrift transport protocol available.

### To configure a connection to a Hive server on Windows Azure HDInsight Service:

1. Set the `AuthMech` connection attribute to 6.
2. Set the `HTTPPath` attribute to the partial URL corresponding to the Hive server.
3. Set the `UID` attribute to an appropriate user name for accessing the Hive server.
4. Set the `PWD` attribute to the password corresponding to the user name you typed above.
5. If necessary, you can create custom HTTP headers. For more information, see "http.header." on page 89.

6. Configure SSL settings as needed. For more information, see "Configuring SSL Verification on a Non-Windows Machine" on page 47.

Example connection string:

```
Driver=Hortonworks Hive ODBC Driver;  
Host=Azure_HDInsight_Service_host;Port=443;  
HiveServerType=2;AuthMech=6;SSL=1;Schema=Hive_database;  
UID=user_name;PWD=password;HTTPPath=hs2_HTTP_path
```

## Delegating Authentication to a Specific User

Some Hive Server 2 instances support the ability to delegate all operations against Hive to the specified user, rather than to the authenticated user for the connection.

### To delegate all operations to a specified user:

- Set the `DelegationUID` configuration option to the name of the user to be delegated.

If the server returns an error message such as **Failed to validate proxy privilege of `<realUser>` for `<DelegationUID>`**, you may need to modify the server's `core-site.xml` configuration file, as follows:

1. In the server's `core-site.xml` configuration file, add the following properties:

```
hadoop.proxyuser.<realUser>.groups=*  
hadoop.proxyuser.<realUser>.hosts=*
```

where `<realUser>` is the authenticated user for the connection.

2. If you are using Kerberos authentication, then in the server's `core-site.xml` configuration file, add the following properties:

```
hadoop.proxyuser.<principal>.groups=*  
hadoop.proxyuser.<principal>.hosts=*
```

where `<principal>` is the primary Kerberos principal user. For example, if the primary Kerberos principal user is `kerbuser@example.com`, replace `<principal>` with `kerbuser`.

For more information on resolving this error, see your Hive Server documentation.

## Configuring SSL Verification on a Non-Windows Machine

If you are connecting to a Hive server that has Secure Sockets Layer (SSL) enabled, you can configure the driver to connect to an SSL-enabled socket. When using SSL to connect to a server, the driver supports identity verification between the client (the driver itself) and the server.

You can set the connection properties described below in a connection string, in a DSN (in the `odbc.ini` file), or as a driver-wide setting (in the `hortonworks.hiveodbc.ini` file).

Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

**To configure SSL verification on a non-Windows machine:**

1. To enable SSL connections, set the `SSL` attribute to 1.
2. To allow authentication using self-signed certificates that have not been added to the list of trusted certificates, set the `AllowSelfSignedServerCert` attribute to 1.
3. To allow the common name of a CA-issued SSL certificate to not match the host name of the Hive server, set the `CAIssuedCertNamesMismatch` attribute to 1.
4. Choose one:
  - To configure the driver to load SSL certificates from a specific `.pem` file when verifying the server, set the `TrustedCerts` attribute to the full path of the `.pem` file.
  - Or, to use the trusted CA certificates `.pem` file that is installed with the driver, do not specify a value for the `TrustedCerts` attribute.
5. To configure two-way SSL verification, set the `TwoWaySSL` attribute to 1 and then do the following:
  - a. Set the `ClientCert` attribute to the full path of the `.pem` file containing the client's certificate.
  - b. Set the `ClientPrivateKey` attribute to the full path of the file containing the client's private key.
  - c. If the private key file is protected with a password, set the `ClientPrivateKeyPassword` attribute to the password.
6. To specify the minimum version of TLS to use, set the `Min_TLS` property to the minimum version of TLS. Supported options include 1.0 for TLS 1.0, 1.1 for TLS 1.1, and 1.2 for TLS 1.2.

## Configuring Server-Side Properties on a Non-Windows Machine

You can use the driver to apply configuration properties to the Hive server.

You can set the connection properties described below in a connection string, in a DSN (in the `odbc.ini` file), or as a driver-wide setting (in the `hortonworks.hiveodbc.ini` file). Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

**To configure server-side properties on a non-Windows machine:**

1. To set a server-side property, use the syntax `SSP_[SSPKey]=[SSPValue]`, where `[SSPKey]` is the name of the server-side property and `[SSPValue]` is the value to specify for that property. For example, to set the `mapreduce.job.queueName`

property to `myQueue`, type the following:

```
SSP_mapreduce.job.queueName=myQueue
```

**Note:**

- When setting a server-side property in a connection string, it is recommended that you enclose the value in braces (`{ }`) to make sure that special characters can be properly escaped.
  - For a list of all Hadoop and Hive server-side properties that your implementation supports, type `set -v` at the Hive CLI command line or Beeline. You can also execute the `set -v` query after connecting using the driver.
2. To change the method that the driver uses to apply server-side properties, do one of the following:
 - To configure the driver to apply each server-side property by executing a query when opening a session to the Hive server, set the `ApplySSPWithQueries` property to `1`.
 - Or, to configure the driver to use a more efficient method for applying server-side properties that does not involve additional network round-tripping, set the `ApplySSPWithQueries` property to `0`.

**Note:**

The more efficient method is not available for Hive Server 1, and it might not be compatible with some Hive Server builds. If the server-side properties do not take effect when the `ApplySSPWithQueries` property is set to `0`, then set it to `1`.

3. To disable the driver's default behavior of converting server-side property key names to all lower-case characters, set the `LCaseSspKeyName` property to `0`.

## Setting Driver-Wide Configuration Options on a Non-Windows Machine

When you specify connection settings in a DSN or connection string, those settings apply only when you connect to Hive using that particular DSN or string. As an alternative, you can specify settings that apply to every connection that uses the Hortonworks Hive ODBC Driver by configuring them in the `hortonworks.hiveodbc.ini` file.

**Note:**

Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

**To set driver-wide configuration options on a non-Windows machine:**

1. In a text editor, open the `hortonworks.hiveodbc.ini` configuration file.
2. In the `[Driver]` section, specify configuration options as key-value pairs. Start a new line for each key-value pair.

For example, to enable User Name authentication using "hortonworks" as the user name, type the following:

```
AuthMech=2  
UID=hortonworks
```

For detailed information about all the configuration options supported by the driver, see "Driver Configuration Options" on page 64.

3. Save the `hortonworks.hiveodbc.ini` configuration file.

## Configuring Logging Options

To help troubleshoot issues, you can enable logging in the driver.

### Important:

Only enable logging long enough to capture an issue. Logging decreases performance and can consume a large quantity of disk space.

Logging is configured through driver-wide settings in the `hortonworks.hiveodbc.ini` file, which apply to all connections that use the driver.

### To enable logging:

1. Open the `hortonworks.hiveodbc.ini` configuration file in a text editor.
2. To specify the level of information to include in log files, set the `LogLevel` property to one of the following numbers:

LogLevel Value	Description
0	Disables all logging.
1	Logs severe error events that lead the driver to abort.
2	Logs error events that might allow the driver to continue running.
3	Logs events that might result in an error if action is not taken.
4	Logs general information that describes the progress of the driver.
5	Logs detailed information that is useful for debugging the driver.
6	Logs all driver activity.

3. Set the `LogPath` key to the full path to the folder where you want to save log files.
4. Set the `LogFileCount` key to the maximum number of log files to keep.

### Note:

After the maximum number of log files is reached, each time an additional file is created, the driver deletes the oldest log file.

5. Set the `LogFileSize` key to the maximum size of each log file in megabytes (MB).

**Note:**

After the maximum file size is reached, the driver creates a new file and continues logging.

6. Optionally, to prefix the log file name with the user name and process ID associated with the connection, set the `UseLogPrefix` property to 1.
7. Save the `hortonworks.hiveodbc.ini` configuration file.
8. Restart your ODBC application to make sure that the new settings take effect.

The Hortonworks Hive ODBC Driver produces two log files at the location you specify using the `LogPath` key, where `[DriverName]` is the name of the driver:

- A `[DriverName].log` file that logs driver activity that is not specific to a connection.
- A `[DriverName]_connection_[Number].log` for each connection made to the database, where `[Number]` is a number that identifies each log file. This file logs driver activity that is specific to the connection.

If you set the `UseLogPrefix` property to 1, then each file name is prefixed with `[UserName]_[ProcessID]_`, where `[UserName]` is the user name associated with the connection and `[ProcessID]` is the process ID of the application through which the connection is made. For more information, see "UseLogPrefix" on page 90.

**To disable logging:**

1. Open the `hortonworks.hiveodbc.ini` configuration file in a text editor.
2. Set the `LogLevel` key to 0.
3. Save the `hortonworks.hiveodbc.ini` configuration file.
4. Restart your ODBC application to make sure that the new settings take effect.

## Testing the Connection

To test the connection, you can use an ODBC-enabled client application. For a basic connection test, you can also use the test utilities that are packaged with your driver manager installation. For example, the iODBC driver manager includes simple utilities called `iodbctest` and `iodbctestw`. Similarly, the unixODBC driver manager includes simple utilities called `isql` and `iusql`.

### Using the iODBC Driver Manager

You can use the `iodbctest` and `iodbctestw` utilities to establish a test connection with your driver. Use `iodbctest` to test how your driver works with an ANSI application, or use `iodbctestw` to test how your driver works with a Unicode application.

**Note:**

There are 32-bit and 64-bit installations of the iODBC driver manager available. If you have only one or the other installed, then the appropriate version of `iodbctest` (or `iodbctestw`) is available. However, if you have both 32- and 64-bit versions installed, then you need to make sure that you are running the version from the correct installation directory.

For more information about using the iODBC driver manager, see <http://www.iodbc.org>.

**To test your connection using the iODBC driver manager:**

1. Run `iodbctest` or `iodbctestw`.
2. Optionally, if you do not remember the DSN, then type a question mark (?) to see a list of available DSNs.
3. Type the connection string for connecting to your data store, and then press ENTER. For more information, see .

If the connection is successful, then the `SQL>` prompt appears.

## Using the unixODBC Driver Manager

You can use the `isql` and `iusql` utilities to establish a test connection with your driver and your DSN. `isql` and `iusql` can only be used to test connections that use a DSN. Use `isql` to test how your driver works with an ANSI application, or use `iusql` to test how your driver works with a Unicode application.

**Note:**

There are 32-bit and 64-bit installations of the unixODBC driver manager available. If you have only one or the other installed, then the appropriate version of `isql` (or `iusql`) is available. However, if you have both 32- and 64-bit versions installed, then you need to make sure that you are running the version from the correct installation directory.

For more information about using the unixODBC driver manager, see <http://www.unixodbc.org>.

**To test your connection using the unixODBC driver manager:**

- Run `isql` or `iusql` by using the corresponding syntax:
  - `isql [DataSourceName]`
  - `iusql [DataSourceName]`

`[DataSourceName]` is the DSN that you are using for the connection.

If the connection is successful, then the `SQL>` prompt appears.

**Note:**

For information about the available options, run `isql` or `iusql` without providing a DSN.

## Authentication Mechanisms

To connect to a Hive server, you must configure the Hortonworks Hive ODBC Driver to use the authentication mechanism that matches the access requirements of the server and provides the necessary credentials. To determine the authentication settings that your Hive server requires, check the server configuration and then refer to the corresponding section below.

### Hive Server 1

You must use No Authentication as the authentication mechanism. Hive Server 1 instances do not support authentication.

### Hive Server 2 on an HDInsight Distribution

If you are connecting to HDInsight Service running on Windows Azure, then you must use the Windows Azure HDInsight Service mechanism.

### Hive Server 2 on a non-HDInsight Distribution

**Note:**

Most default configurations of Hive Server 2 on non-HDInsight distributions require User Name authentication.

Configuring authentication for a connection to a Hive Server 2 instance on a non-HDInsight Distribution involves setting the authentication mechanism, the Thrift transport protocol, and SSL support. To determine the settings that you need to use, check the following three properties in the `hive-site.xml` file in the Hive server that you are connecting to:

- `hive.server2.authentication`
- `hive.server2.transport.mode`
- `hive.server2.use.SSL`

Use the following table to determine the authentication mechanism that you need to configure, based on the `hive.server2.authentication` value in the `hive-site.xml` file:

<code>hive.server2.authentication</code>	Authentication Mechanism
NOSASL	No Authentication
KERBEROS	Kerberos
NONE	User Name
LDAP	User Name and Password

Use the following table to determine the Thrift transport protocol that you need to configure, based on the `hive.server2.authentication` and `hive.server2.transport.mode` values in the `hive-site.xml` file:

<code>hive.server2.authentication</code>	<code>hive.server2.transport.mode</code>	Thrift Transport Protocol
NOSASL	binary	Binary
KERBEROS	binary or http	SASL or HTTP
NONE	binary or http	SASL or HTTP
LDAP	binary or http	SASL or HTTP

To determine whether SSL should be enabled or disabled for your connection, check the `hive.server2.use.SSL` value in the `hive-site.xml` file. If the value is true, then you must enable and configure SSL in your connection. If the value is false, then you must disable SSL in your connection.

For detailed instructions on how to configure authentication when using the Windows driver, see "Configuring Authentication on Windows" on page 11.

For detailed instructions on how to configure authentication when using a non-Windows driver, see "Configuring Authentication on a Non-Windows Machine" on page 43.

## Using a Connection String

For some applications, you might need to use a connection string to connect to your data source. For detailed information about how to use a connection string in an ODBC application, refer to the documentation for the application that you are using.

The connection strings in the following sections are examples showing the minimum set of connection attributes that you must specify to successfully connect to the data source. Depending on the configuration of the data source and the type of connection you are working with, you might need to specify additional connection attributes. For detailed information about all the attributes that you can use in the connection string, see "Driver Configuration Options" on page 64.

### DSN Connection String Example

The following is an example of a connection string for a connection that uses a DSN:

```
DSN= [DataSourceName]
```

*[DataSourceName]* is the DSN that you are using for the connection.

You can set additional configuration options by appending key-value pairs to the connection string. Configuration options that are passed in using a connection string take precedence over configuration options that are set in the DSN.

### DSN-less Connection String Examples

Some applications provide support for connecting to a data source using a driver without a DSN. To connect to a data source without using a DSN, use a connection string instead.

The placeholders in the examples are defined as follows, in alphabetical order:

- *[DomainName]* is the fully qualified domain name of the Hive server host.
- *[Namespace]* is the namespace on ZooKeeper under which Hive Server 2 znodes are added.
- *[PortNumber]* is the number of the TCP port that the Hive server uses to listen for client connections.
- *[Realm]* is the Kerberos realm of the Hive server host.
- *[Server]* is the IP address or host name of the Hive server to which you are connecting.
- *[ServerURL]* is the partial URL corresponding to the Hive server.
- *[ServiceName]* is the Kerberos service principal name of the Hive server.
- *[YourPassword]* is the password corresponding to your user name.
- *[YourUserName]* is the user name that you use to access the Hive server.

## Connecting to a Hive Server 1 Instance

The following is the format of a DSN-less connection string that connects to a Hive Server 1 instance:

```
Driver=Hortonworks Hive ODBC Driver;HiveServerType=1;  
Host=[Server];Port=[PortNumber];
```

For example:

```
Driver=Hortonworks Hive ODBC Driver;HiveServerType=1;  
Host=192.168.222.160;Port=10000;
```

## Connecting to a Standard Hive Server 2 Instance

The following is the format of a DSN-less connection string for a standard connection to a Hive Server 2 instance. By default, the driver is configured to connect to a Hive Server 2 instance that requires User Name authentication, and the driver uses **anonymous** as the user name.

```
Driver=Hortonworks Hive ODBC Driver;Host=[Server];  
Port=[PortNumber];
```

For example:

```
Driver=Hortonworks Hive ODBC Driver;Host=192.168.222.160;  
Port=10000;
```

## Connecting using Dynamic Service Discovery

The following is the format of a DSN-less connection string that discovers Hive Server 2 services via the ZooKeeper service.

```
Driver=Hortonworks Hive ODBC Driver;ServiceDiscoveryMode=1;  
Host=[Server1]:[PortNumber1], [Server2]:[PortNumber2],  
[Server3]:[PortNumber3];ZKNamespace=[Namespace];
```

For example:

```
Driver=Hortonworks Hive ODBC Driver;ServiceDiscoveryMode=1;  
Host=192.168.222.160:10000, 192.168.222.165:10000,  
192.168.222.231:10000;ZKNamespace=hiveserver;
```

## Connecting to a Hive Server 2 Instance Without Authentication

The following is the format of a DSN-less connection string that for a Hive Server 2 instance that does not require authentication.

```
Driver=Hortonworks Hive ODBC Driver;Host=[Server];  
Port=[PortNumber];AuthMech=0;
```

For example:

```
Driver=Hortonworks Hive ODBC Driver;Host=192.168.222.160;  
Port=10000;AuthMech=0;
```

## Connecting to a Hive Server that Requires Kerberos Authentication

The following is the format of a DSN-less connection string that connects to a Hive Server 2 instance requiring Kerberos authentication:

```
Driver=Hortonworks Hive ODBC Driver;Host=[Server];  
Port=[PortNumber];AuthMech=1;KrbRealm=[Realm];  
KrbHostFQDN=[DomainName];KrbServiceName=[ServiceName];
```

For example:

```
Driver=Hortonworks Hive ODBC Driver;Host=192.168.222.160;  
Port=10000;AuthMech=1;KrbRealm=HORTONWORKS;  
KrbHostFQDN=localhost.localdomain;KrbServiceName=hive;
```

## Connecting to a Hive Server that Requires User Name And Password Authentication (LDAP)

The following is the format of a DSN-less connection string that connects to a Hive Server 2 instance requiring User Name And Password authentication:

```
Driver=Hortonworks Hive ODBC Driver;Host=[Server];  
Port=[PortNumber];AuthMech=3;UID=[YourUserName];  
PWD=[YourPassword];
```

For example:

```
Driver=Hortonworks Hive ODBC Driver;Host=192.168.222.160;  
Port=10000;AuthMech=3;UID=hortonworks;PWD=hortonworks;
```

## Connecting to a Hive Server on Windows Azure HDInsight Service

The following is the format of a DSN-less connection string that connects to a Hive Server 2 instance running on Windows Azure HDInsight Service:

```
Driver=Hortonworks Hive ODBC Driver;Host=[Server];  
Port=[PortNumber];AuthMech=6;SSL=1;UID=[YourUserName];  
PWD=[YourPassword];HTTPPath=[ServerURL];
```

For example:

```
Driver=Hortonworks Hive ODBC Driver;Host=192.168.222.160;  
Port=10000;AuthMech=6;SSL=1;UID=hortonworks;PWD=hortonworks;  
HTTPPath=gateway/sandbox/hive;
```

## Features

For more information on the features of the Hortonworks Hive ODBC Driver, see the following:

- "SQL Connector for HiveQL" on page 58
- "Data Types" on page 58
- "Catalog and Schema Support" on page 60
- "hive\_system Table" on page 60
- "Server-Side Properties" on page 60
- "Get Tables With Query" on page 62
- "Active Directory" on page 62
- "Write-back" on page 62
- "Dynamic Service Discovery using ZooKeeper" on page 62
- "Security and Authentication" on page 63

## SQL Connector for HiveQL

The native query language supported by Hive is HiveQL. For simple queries, HiveQL is a subset of SQL-92. However, the syntax is different enough that most applications do not work with native HiveQL.

To bridge the difference between SQL and HiveQL, the SQL Connector feature translates standard SQL-92 queries into equivalent HiveQL queries. The SQL Connector performs syntactical translations and structural transformations. For example:

- **Quoted Identifiers:** The double quotes (") that SQL uses to quote identifiers are translated into back quotes (`) to match HiveQL syntax. The SQL Connector needs to handle this translation because even when a driver reports the back quote as the quote character, some applications still generate double-quoted identifiers.
- **Table Aliases:** Support is provided for the AS keyword between a table reference and its alias, which HiveQL normally does not support.
- **JOIN, INNER JOIN, and CROSS JOIN:** SQL JOIN, INNER JOIN, and CROSS JOIN syntax is translated to HiveQL JOIN syntax.
- **TOP N/LIMIT:** SQL TOP N queries are transformed to HiveQL LIMIT queries.

## Data Types

The Hortonworks Hive ODBC Driver supports many common data formats, converting between Hive data types and SQL data types.

The following table lists the supported data type mappings.

Hive Type	SQL Type
BIGINT	SQL_BIGINT
BINARY	SQL_VARBINARY
BOOLEAN	SQL_BIT
CHAR(n)	SQL_CHAR <b>Note:</b> SQL_WCHAR is returned instead if the Unicode SQL Character Types configuration option (the <code>UseUnicodeSqlCharacterTypes</code> key) is enabled.
DATE	SQL_TYPE_DATE
DECIMAL	SQL_DECIMAL
DECIMAL(p,s)	SQL_DECIMAL
DOUBLE	SQL_DOUBLE
FLOAT	SQL_REAL
INT	SQL_INTEGER
SMALLINT	SQL_SMALLINT
STRING	SQL_VARCHAR <b>Note:</b> SQL_WVARCHAR is returned instead if the Unicode SQL Character Types configuration option (the <code>UseUnicodeSqlCharacterTypes</code> key) is enabled.
TIMESTAMP	SQL_TYPE_TIMESTAMP
TINYINT	SQL_TINYINT
VARCHAR(n)	SQL_VARCHAR

**Note:**

The aggregate types (ARRAY, MAP, and STRUCT) are not supported. Columns of aggregate types are treated as STRING columns.

The interval types (YEAR TO MONTH and DAY TIME) are supported only in query expressions and predicates. Interval types are not supported as column data types in tables.

## Catalog and Schema Support

The Hortonworks Hive ODBC Driver supports both catalogs and schemas to make it easy for the driver to work with various ODBC applications. Since Hive only organizes tables into schemas/databases, the driver provides a synthetic catalog named HIVE under which all of the schemas/databases are organized. The driver also maps the ODBC schema to the Hive schema/database.

### hive\_system Table

A pseudo-table called `hive_system` can be used to query for Hive cluster system environment information. The pseudo-table is under the pseudo-schema called `hive_system`. The table has two STRING type columns, `envkey` and `envvalue`. Standard SQL can be executed against the `hive_system` table. For example:

```
SELECT * FROM HIVE.hive_system.hive_system WHERE envkey LIKE '%hive%'
```

The above query returns all of the Hive system environment entries whose key contains the word "hive". A special query, `set -v`, is executed to fetch system environment information. Some versions of Hive do not support this query. For versions of Hive that do not support querying system environment information, the driver returns an empty result set.

## Server-Side Properties

The Hortonworks Hive ODBC Driver allows you to set server-side properties via a DSN. Server-side properties specified in a DSN affect only the connection that is established using the DSN.

You can also specify server-side properties for connections that do not use a DSN. To do this, use the Hortonworks Hive ODBC Driver Configuration tool that is installed with the Windows version of the driver, or set the appropriate configuration options in your connection string or the `hortonworks.hiveodbc.ini` file. Properties specified in the driver configuration tool or the `hortonworks.hiveodbc.ini` file apply to all connections that use the Hortonworks Hive ODBC Driver.

For more information about setting server-side properties when using the Windows driver, see "Configuring Server-Side Properties on Windows" on page 21. For information about setting server-side properties when using the driver on a non-Windows platform, see "Configuring Server-Side Properties on a Non-Windows Machine" on page 48.

## Temporary Tables

The driver supports the creation of temporary tables and lets you insert literal values into temporary tables. Temporary tables are only accessible by the ODBC connection that

created them, and are dropped when the connection is closed.

## CREATE TABLE Statement for Temporary Tables

The driver supports the following DDL syntax for creating temporary tables:

```
<create table statement> := CREATE TABLE <temporary table name>
<left paren><column definition list><right paren>
<column definition list> := <column definition>[, <column
definition>]*
<column definition> := <column name> <data type>
<temporary table name> := <double quote><number sign><table
name><double quote>
<left paren> := (
<right paren> := )
<double quote> := "
<number sign> := #
```

The following is an example of a SQL statement for creating a temporary table:

```
CREATE TABLE "#TEMPTABLE1" (C1 DATATYPE_1, C2 DATATYPE_2, ...,
Cn DATATYPE_n)
```

The temporary table name in a SQL query must be surrounded by double quotes ("), and the name must begin with a number sign (#).

### Note:

You can only use data types that are supported by Hive.

## INSERT Statement for Temporary Tables

The driver supports the following DDL syntax for inserting data into temporary tables:

```
<insert statement> := INSERT INTO <temporary table name> <left
paren><column name list><right paren> VALUES <left
paren><literal value list><right paren>
<column name list> := <column name>[, <column name>]*
<literal value list> := <literal value>[, <literal value>]*
<temporary table name> := <double quote><number sign><table
name><double quote>
<left paren> := (
<right paren> := )
<double quote> := "
<number sign> := #
```

The following is an example of a SQL statement for inserting data into temporary tables:

```
INSERT INTO "#TEMPTABLE1" values (VAL(C1), VAL(C2) ... VAL(Cn) )
```

VAL(C1) is the literal value for the first column in the table, and VAL(Cn) is the literal value for the nth column in the table.

### Note:

The INSERT statement is only supported for temporary tables.

## Get Tables With Query

The Get Tables With Query configuration option allows you to choose whether to use the SHOW TABLES query or the GetTables API call to retrieve table names from a database.

Hive Server 2 has a limit on the number of tables that can be in a database when handling the GetTables API call. When the number of tables in a database is above the limit, the API call will return a stack overflow error or a timeout error. The exact limit and the error that appears depends on the JVM settings.

As a workaround for this issue, enable the Get Tables with Query configuration option or the `GetTablesWithQuery` key to use the query instead of the API call.

## Active Directory

The Hortonworks Hive ODBC Driver supports Active Directory Kerberos on Windows. There are two prerequisites for using Active Directory Kerberos on Windows:

- MIT Kerberos is not installed on the client Windows machine.
- The MIT Kerberos Hadoop realm has been configured to trust the Active Directory realm so that users in the Active Directory realm can access services in the MIT Kerberos Hadoop realm. For more information, see "Setting up One-Way Trust with Active Directory" in the Hortonworks documentation:  
[http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.1.7/bk\\_installing\\_manually\\_book/content/ch23s05.html](http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.1.7/bk_installing_manually_book/content/ch23s05.html).

## Write-back

The Hortonworks Hive ODBC Driver supports translation for the following syntax when connecting to a Hive Server 2 instance that is running Hive 0.14 or later:

- INSERT
- UPDATE
- DELETE
- CREATE
- DROP

If the statement contains non-standard SQL-92 syntax, then the driver is unable to translate the statement to SQL and instead falls back to using HiveQL.

## Dynamic Service Discovery using ZooKeeper

The Hortonworks Hive ODBC Driver can be configured to discover Hive Server 2 services via the ZooKeeper service.

For information about configuring this feature in the Windows driver, see "Creating a Data Source Name on Windows" on page 7 or "Configuring a DSN-less Connection on Windows" on page 9. For information about configuring this feature when using the driver on a non-Windows platform, see "Configuring Service Discovery Mode on a Non-Windows Machine" on page 43.

## Security and Authentication

To protect data from unauthorized access, some Hive data stores require connections to be authenticated with user credentials or the SSL protocol. The Hortonworks Hive ODBC Driver provides full support for these authentication protocols.

### **Note:**

In this documentation, "SSL" refers to both TLS (Transport Layer Security) and SSL (Secure Sockets Layer). The driver supports TLS 1.0, 1.1, and 1.2. The SSL version used for the connection is the highest version that is supported by both the driver and the server.

The driver provides mechanisms that enable you to authenticate your connection using the Kerberos protocol, your Hive user name only, or your Hive user name and password. You can also authenticate a connection to an HDInsight distribution on Windows Azure. You must use the authentication mechanism that matches the security requirements of the Hive server. For information about determining the appropriate authentication mechanism to use based on the Hive server configuration, see "Authentication Mechanisms" on page 53. For detailed driver configuration instructions, see "Configuring Authentication on Windows" on page 11 or "Configuring Authentication on a Non-Windows Machine" on page 43.

Additionally, the driver supports the following types of SSL connections:

- No identity verification
- One-way authentication
- Two-way authentication

It is recommended that you enable SSL whenever you connect to a server that is configured to support it. SSL encryption protects data and credentials when they are transferred over the network, and provides stronger security than authentication alone. For detailed configuration instructions, see "Configuring SSL Verification on Windows" on page 19 or "Configuring SSL Verification on a Non-Windows Machine" on page 47.

## Driver Configuration Options

Driver Configuration Options lists the configuration options available in the Hortonworks Hive ODBC Driver alphabetically by field or button label. Options having only key names, that is, not appearing in the user interface of the driver, are listed alphabetically by key name.

When creating or configuring a connection from a Windows machine, the fields and buttons are available in the Hortonworks Hive ODBC Driver Configuration tool and the following dialog boxes:

- Hortonworks Hive ODBC Driver DSN Setup
- Advanced Options
- Server Side Properties
- SSL Options
- HTTP Properties

When using a connection string or configuring a connection from a Linux/macOS machine, use the key names provided.

### Note:

If you are using the driver on a non-Windows machine, you can set driver configuration properties in a connection string, in a DSN (in the `odbc.ini` file), or as a driver-wide setting (in the `hortonworks.hiveodbc.ini` file). Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

## Configuration Options Appearing in the User Interface

The following configuration options are accessible via the Windows user interface for the Hortonworks Hive ODBC Driver, or via the key name when using a connection string or configuring a connection from a Linux/macOS/Debian machine:

- "Allow Common Name Host Name Mismatch" on page 65
- "Allow Self-Signed Server Certificate" on page 66
- "Apply Properties with Queries" on page 66
- "Async Exec Poll Interval" on page 67
- "Binary Column Length" on page 67
- "Client Certificate File" on page 67
- "Max File Size" on page 77
- "Max Number Files" on page 77
- "Mechanism" on page 78
- "Minimum TLS" on page 78
- "Password" on page 79
- "Port" on page 79
- "Realm" on page 79
- "Rows Fetched Per Block" on page 80

- "Client Private Key File" on page 68
- "Client Private Key Password" on page 68
- "Convert Key Name to Lower Case" on page 68
- "Data File HDFS Dir" on page 69
- "Database" on page 69
- "Decimal Column Scale" on page 70
- "Default String Column Length" on page 70
- "Delegate Kerberos Credentials" on page 70
- "Delegation UID" on page 70
- "Driver Config Take Precedence" on page 71
- "Enable Auto Reconnect" on page 71
- "Enable SSL" on page 71
- "Enable Temporary Table" on page 72
- "Fast SQLPrepare" on page 72
- "Get Tables With Query" on page 73
- "HDFS User" on page 73
- "Hive Server Type" on page 73
- "Host(s)" on page 74
- "Host FQDN" on page 74
- "HTTP Path" on page 75
- "Invalid Session Auto Recover" on page 75
- "Log Level" on page 76
- "Log Path" on page 77
- "Save Password (Encrypted)" on page 80
- "Service Name" on page 81
- "Show System Table" on page 81
- "Socket Timeout" on page 81
- "Temp Table TTL" on page 81
- "Thrift Transport" on page 82
- "Trusted Certificates" on page 82
- "Two Way SSL" on page 83
- "Unicode SQL Character Types" on page 83
- "Use Async Exec" on page 84
- "Use Native Query" on page 84
- "Use Only SSPI" on page 85
- "Use System Trust Store" on page 85
- "User Name" on page 86
- "Web HDFS Host" on page 86
- "Web HDFS Port" on page 86
- "ZooKeeper Namespace" on page 87

### Allow Common Name Host Name Mismatch

Key Name	Default Value	Required
CAIssuedCertNamesMismatch	Clear (0)	No

### Description

This option specifies whether a CA-issued SSL certificate name must match the host name of the Hive server.

- Enabled (1): The driver allows a CA-issued SSL certificate name to not match the host name of the Hive server.
- Disabled (0): The CA-issued SSL certificate name must match the host name of the Hive server.

**Note:**

This setting is applicable only when SSL is enabled.

### Allow Self-Signed Server Certificate

Key Name	Default Value	Required
AllowSelfSignedServerCert	Clear (0)	No

### Description

This option specifies whether the driver allows a connection to a Hive server that uses a self-signed certificate, even if this certificate is not in the list of trusted certificates. This list is contained in the Trusted Certificates file, or in the system Trust Store if the system Trust Store is used instead of a file.

- Enabled (1): The driver authenticates the Hive server even if the server is using a self-signed certificate that has not been added to the list of trusted certificates.
- Disabled (0): The driver does not allow self-signed certificates from the server unless they have already been added to the list of trusted certificates.

**Note:**

This setting is applicable only when SSL is enabled.

### Apply Properties with Queries

Key Name	Default Value	Required
ApplySSPWithQueries	Selected (1)	No

### Description

This option specifies how the driver applies server-side properties.

- Enabled (1): The driver applies each server-side property by executing a `set SSPKey=SSPValue` query when opening a session to the Hive server.
- Disabled (0): The driver uses a more efficient method for applying server-side properties that does not involve additional network round-tripping. However, some Hive Server 2 builds are not compatible with the more efficient method.

**Note:**

When connecting to a Hive Server 1 instance, this option is always enabled.

### Async Exec Poll Interval

Key Name	Default Value	Required
<code>AsyncExecPollInterval</code>	100	No

**Description**

The time in milliseconds between each poll for the query execution status.

"Asynchronous execution" refers to the fact that the RPC call used to execute a query against Hive is asynchronous. It does not mean that ODBC asynchronous operations are supported.

**Note:**

This option is applicable only to HDInsight clusters.

### Binary Column Length

Key Name	Default Value	Required
<code>BinaryColumnLength</code>	32767	No

**Description**

The maximum data length for BINARY columns.

By default, the columns metadata for Hive does not specify a maximum data length for BINARY columns.

### Client Certificate File

Key Name	Default Value	Required
<code>ClientCert</code>	None	No

## Description

The full path to the .pem file containing the client's SSL certificate.

### Note:

This setting is applicable only when two-way SSL is enabled.

## Client Private Key File

Key Name	Default Value	Required
ClientPrivateKey	None	Yes, if two-way SSL verification is enabled.

## Description

The full path to the .pem file containing the client's SSL private key.

If the private key file is protected with a password, then provide the password using the driver configuration option "Client Private Key Password" on page 68.

### Note:

This setting is applicable only when two-way SSL is enabled.

## Client Private Key Password

Key Name	Default Value	Required
ClientPrivateKeyPassword	None	Yes, if two-way SSL verification is enabled and the client's private key file is protected with a password.

## Description

The password of the private key file that is specified in the Client Private Key File field (ClientPrivateKey).

## Convert Key Name to Lower Case

Key Name	Default Value	Required
lCaseSspKeyName	Selected (1)	No

### Description

This option specifies whether the driver converts server-side property key names to all lower-case characters.

- Enabled (1): The driver converts server-side property key names to all lower-case characters.
- Disabled (0): The driver does not modify the server-side property key names.

### Data File HDFS Dir

Key Name	Default Value	Required
HDFSTempTableDir	/tmp/simba	No

### Description

The HDFS directory that the driver uses to store the necessary files for supporting the Temporary Table feature.

**Note:**

Due to a problem in Hive (see <https://issues.apache.org/jira/browse/HIVE-4554>), HDFS paths with space characters do not work with versions of Hive prior to 0.12.0.

This option is not applicable when connecting to Hive 0.14 or later.

### Database

Key Name	Default Value	Required
Schema	default	No

### Description

The name of the database schema to use when a schema is not explicitly specified in a query. You can still issue queries on other schemas by explicitly specifying the schema in the query.

**Note:**

To inspect your databases and determine the appropriate schema to use, at the Hive command prompt, type `show databases`.

### Decimal Column Scale

Key Name	Default Value	Required
DecimalColumnScale	10	No

#### Description

The maximum number of digits to the right of the decimal point for numeric data types.

### Default String Column Length

Key Name	Default Value	Required
DefaultStringColumnLength	255	No

#### Description

The maximum number of characters that can be contained in STRING columns.

By default, the columns metadata for Hive does not specify a maximum length for STRING columns.

### Delegate Kerberos Credentials

Key Name	Default Value	Required
DelegateKrbCreds	0	No

#### Description

This option specifies whether your Kerberos credentials are forwarded to the server and used for authentication.

#### Note:

This option is only applicable when Authentication Mechanism is set to Kerberos (AuthMech=1).

### Delegation UID

Key Name	Default Value	Required
DelegationUID	None	No

## Description

If a value is specified for this setting, the driver delegates all operations against Hive to the specified user, rather than to the authenticated user for the connection.

### Note:

This option is applicable only when connecting to a Hive Server 2 instance that supports this feature.

## Driver Config Take Precedence

Key Name	Default Value	Required
DriverConfigTakePrecedence	Clear (0)	No

## Description

This option specifies whether driver-wide configuration settings take precedence over connection and DSN settings.

- Enabled (1): Driver-wide configurations take precedence over connection and DSN settings.
- Disabled (0): Connection and DSN settings take precedence instead.

## Enable Auto Reconnect

Key Name	Default Value	Required
AutoReconnect	Selected (1)	Yes

## Description

This option specifies whether the driver attempts to automatically reconnect to the server when a communication link error occurs.

- Enabled (1): The driver attempts to reconnect.
- Disabled (0): The driver does not attempt to reconnect.

## Enable SSL

Key Name	Default Value	Required
SSL	Clear (0)	No

### Description

This option specifies whether the client uses an SSL encrypted connection to communicate with the Hive server.

- Enabled (1): The client communicates with the Hive server using SSL.
- Disabled (0): SSL is disabled.

SSL is configured independently of authentication. When authentication and SSL are both enabled, the driver performs the specified authentication method over an SSL connection.

**Note:**

This option is applicable only when connecting to a Hive server that supports SSL.

### Enable Temporary Table

Key Name	Default Value	Required
EnableTempTable	Clear (0)	No

### Description

This option specifies whether the driver supports the creation and use of temporary tables.

- Enabled (1): The driver supports the creation and use of temporary tables.
- Disabled (0): The driver does not support temporary tables.

**Important:**

When connecting to Hive 0.14 or later, the Temporary Tables feature is always enabled and you do not need to configure it in the driver.

### Fast SQLPrepare

Key Name	Default Value	Required
FastSQLPrepare	Clear (0)	No

### Description

This option specifies whether the driver defers query execution to SQLExecute.

- Enabled (1): The driver defers query execution to SQLExecute.
- Disabled (0): The driver does not defer query execution to SQLExecute.

**Note:**

When using Native Query mode, the driver executes the HiveQL query to retrieve the result set metadata for SQLPrepare. As a result, SQLPrepare might be slow. If the result set metadata is not required after calling SQLPrepare, then enable Fast SQLPrepare.

### Get Tables With Query

Key Name	Default Value	Required
GetTablesWithQuery	Selected (1)	No

#### Description

This option specifies whether the driver uses the SHOW TABLES query or the GetTables Thrift API call to retrieve table names from the database.

- Enabled (1): The driver uses the SHOW TABLES query to retrieve table names.
- Disabled (0): The driver uses the GetTables Thrift API call to retrieve table names.

#### Note:

This option is applicable only when connecting to a Hive Server 2 instance.

### HDFS User

Key Name	Default Value	Required
HDFSUser	hdfs	No

#### Description

The name of the HDFS user that the driver uses to create the necessary files for supporting the Temporary Tables feature.

This option is not applicable when connecting to Hive 0.14 or later.

### Hive Server Type

Key Name	Default Value	Required
HiveServerType	Hive Server 2 (2)	No

#### Description

This option specifies the type of Hive server.

- Hive Server 1 (1): The driver connects to a Hive Server 1 instance.
- Hive Server 2 (2): The driver connects to a Hive Server 2 instance.

**Note:**

If Service Discovery Mode is enabled, then connections to Hive Server 1 are not supported.

### Host(s)

Key Name	Default Value	Required
Host	None	Yes

### Description

If Service Discovery Mode is disabled, the IP address or host name of the Hive server.

If Service Discovery Mode is enabled, specify a comma-separated list of ZooKeeper servers in the following format, where *[ZK\_Host]* is the IP address or host name of the ZooKeeper server and *[ZK\_Port]* is the number of the TCP port that the ZooKeeper server uses to listen for client connections:

```
[ZK_Host1]:[ZK_Port1],[ZK_Host2]:[ZK_Port2]
```

### Host FQDN

Key Name	Default Value	Required
KrbHostFQDN	_HOST	No

### Description

The fully qualified domain name of the Hive Server 2 host.

When the value of Host FQDN is `_HOST`, the driver uses the Hive server host name as the fully qualified domain name for Kerberos authentication. If Service Discovery Mode is disabled, then the driver uses the value specified in the Host connection attribute. If Service Discovery Mode is enabled, then the driver uses the Hive Server 2 host name returned by ZooKeeper.

## HTTP Path

Key Name	Default Value	Required
HTTPPath	/hive2 if using Windows Azure HDInsight Service (6). / if using non-Windows Azure HDInsight Service with Thrift Transport set to HTTP (2).	No

### Description

The partial URL corresponding to the Hive server.

The driver forms the HTTP address to connect to by appending the HTTP Path value to the host and port specified in the DSN or connection string. For example, to connect to the HTTP address `http://localhost:10002/gateway/sandbox/hive/version`, you would set HTTP Path to `/gateway/sandbox/hive/version`.

### Note:

By default, Hive servers use `cliservice` as the partial URL.

## Invalid Session Auto Recover

Key Name	Default Value	Required
InvalidSessionAutoRecover	Selected (1)	No

### Description

This option specifies whether the driver automatically opens a new session when the existing session is no longer valid.

- Enabled (1): The driver automatically opens a new session when the existing session is no longer valid.
- Disabled (0): The driver does not automatically open new sessions.

### Note:

This option is applicable only when connecting to Hive Server 2.

## Log Level

Key Name	Default Value	Required
LogLevel	OFF (0)	No

### Description

Use this property to enable or disable logging in the driver and to specify the amount of detail included in log files.

#### Important:

- Only enable logging long enough to capture an issue. Logging decreases performance and can consume a large quantity of disk space.
- The settings for logging apply to every connection that uses the Hortonworks Hive ODBC Driver, so make sure to disable the feature after you are done using it.
- This option is not supported in connection strings. To configure logging for the Windows driver, you must use the Logging Options dialog box. To configure logging for a non-Windows driver, you must use the `hortonworks.hiveodbc.ini` file.

Set the property to one of the following values:

- OFF (0): Disable all logging.
- FATAL (1): Logs severe error events that lead the driver to abort.
- ERROR (2): Logs error events that might allow the driver to continue running.
- WARNING (3): Logs events that might result in an error if action is not taken.
- INFO (4): Logs general information that describes the progress of the driver.
- DEBUG (5): Logs detailed information that is useful for debugging the driver.
- TRACE (6): Logs all driver activity.

When logging is enabled, the driver produces two log files at the location you specify in the Log Path (`LogPath`) property, where `[DriverName]` is the name of the driver:

- A `[DriverName].log` file that logs driver activity that is not specific to a connection.
- A `[DriverName]_connection_[Number].log` for each connection made to the database, where `[Number]` is a number that identifies each log file. This file logs driver activity that is specific to the connection.

If you enable the `UseLogPrefix` connection property, the driver prefixes the log file name with the user name associated with the connection and the process ID of the application through which the connection is made. For more information, see "UseLogPrefix" on page 90.

## Log Path

Key Name	Default Value	Required
LogPath	None	Yes, if logging is enabled.

### Description

The full path to the folder where the driver saves log files when logging is enabled.

#### **Important:**

This option is not supported in connection strings. To configure logging for the Windows driver, you must use the Logging Options dialog box. To configure logging for a non-Windows driver, you must use the `hortonworks.hiveodbc.ini` file.

## Max File Size

Key Name	Default Value	Required
LogFileSize	20	No

### Description

The maximum size of each log file in megabytes (MB). After the maximum file size is reached, the driver creates a new file and continues logging.

#### **Important:**

This option is not supported in connection strings. To configure logging for the Windows driver, you must use the Logging Options dialog box. To configure logging for a non-Windows driver, you must use the `hortonworks.hiveodbc.ini` file.

## Max Number Files

Key Name	Default Value	Required
LogFileCount	50	No

### Description

The maximum number of log files to keep. After the maximum number of log files is reached, each time an additional file is created, the driver deletes the oldest log file.

#### **Important:**

This option is not supported in connection strings. To configure logging for the Windows driver, you must use the Logging Options dialog box. To configure logging for a non-Windows driver, you must use the `hortonworks.hiveodbc.ini` file.

### Mechanism

Key Name	Default Value	Required
AuthMech	No Authentication (0) if you are connecting to Hive Server 1. User Name (2) if you are connecting to Hive Server 2.	No

### Description

The authentication mechanism to use.

Select one of the following settings, or set the key to the corresponding number:

- No Authentication (0)
- Kerberos (1)
- User Name (2)
- User Name And Password (3)
- Windows Azure HDInsight Service (6)

### Minimum TLS

Key Name	Default Value	Required
Min_TLS	TLS 1.2 (1.2)	No

### Description

The minimum version of TLS/SSL that the driver allows the data store to use for encrypting connections. For example, if TLS 1.1 is specified, TLS 1.0 cannot be used to encrypt connections.

- TLS 1.0 (1.0): The connection must use at least TLS 1.0.
- TLS 1.1 (1.1): The connection must use at least TLS 1.1.
- TLS 1.2 (1.2): The connection must use at least TLS 1.2.

## Password

Key Name	Default Value	Required
PWD	None	Yes, if the authentication mechanism is User Name And Password (3) or Windows Azure HDInsight Service (6).

### Description

The password corresponding to the user name that you provided in the User Name field (the UID key).

## Port

Key Name	Default Value	Required
Port	<ul style="list-style-type: none"> <li>• non-HDInsight clusters: 10000</li> <li>• Windows Azure HDInsight Service: 443</li> </ul>	Yes, if Service Discovery Mode is disabled.

### Description

The TCP port that the Hive server uses to listen for client connections.

## Realm

Key Name	Default Value	Required
KrbRealm	Depends on your Kerberos configuration.	No

### Description

The realm of the Hive Server 2 host.

If your Kerberos configuration already defines the realm of the Hive Server 2 host as the default realm, then you do not need to configure this option.

### Rows Fetched Per Block

Key Name	Default Value	Required
RowsFetchedPerBlock	10000	No

#### Description

The maximum number of rows that a query returns at a time.

Valid values for this setting include any positive 32-bit integer. However, testing has shown that performance gains are marginal beyond the default value of 10000 rows.

### Save Password (Encrypted)

Key Name	Default Value	Required
N/A	Selected	No

#### Description

This option specifies whether the password is saved in the registry.

- Enabled: The password is saved in the registry.
- Disabled: The password is not saved in the registry.

This option is available only in the Windows driver. It appears in the Hortonworks Hive ODBC Driver DSN Setup dialog box and the SSL Options dialog box.

#### Important:

The password is obscured (not saved in plain text). However, it is still possible for the encrypted password to be copied and used.

### Service Discovery Mode

Key Name	Default Value	Required
ServiceDiscoveryMode	No Service Discovery (0)	No

#### Description

This option specifies whether the driver uses the ZooKeeper service.

- Enabled(1): The driver discovers Hive Server 2 services via the ZooKeeper service.
- Disabled(0): The driver connects to Hive without using a discovery service.

## Service Name

Key Name	Default Value	Required
KrbServiceName	None	No

### Description

The Kerberos service principal name of the Hive server.

## Show System Table

Key Name	Default Value	Required
ShowSystemTable	Clear (0)	No

### Description

This option specifies whether the driver returns the hive\_system table for catalog function calls such as `SQLTables` and `SQLColumns`.

- Enabled (1): The driver returns the hive\_system table for catalog function calls such as `SQLTables` and `SQLColumns`.
- Disabled (0): The driver does not return the hive\_system table for catalog function calls.

## Socket Timeout

Key Name	Default Value	Required
SocketTimeout	60	No

### Description

The number of seconds that an operation can remain idle before it is closed.

#### Note:

This option is applicable only when asynchronous query execution is being used against Hive Server 2 instances.

## Temp Table TTL

Key Name	Default Value	Required
TempTableTTL	10	No

### Description

The number of minutes a temporary table is guaranteed to exist in Hive after it is created.

This option is not applicable when connecting to Hive 0.14 or later.

### Thrift Transport

Key Name	Default Value	Required
ThriftTransport	Binary (0) if you are connecting to Hive Server 1. SASL (1) if you are connecting to Hive Server 2.	No

### Description

The transport protocol to use in the Thrift layer.

Select one of the following settings, or set the key to the number corresponding to the desired setting:

- Binary (0)
- SASL (1)
- HTTP (2)

**Note:**

For information about how to determine which Thrift transport protocols your Hive server supports, see "Authentication Mechanisms" on page 53.

### Trusted Certificates

Key Name	Default Value	Required
TrustedCerts	The cacerts.pem file in the \lib subfolder within the driver's installation directory. The exact file path varies depending on the version of the driver that is installed. For example, the path for the Windows driver is different from the path for the macOS driver.	No

## Description

The full path of the `.pem` file containing trusted CA certificates, for verifying the server when using SSL.

If this option is not set, then the driver defaults to using the trusted CA certificates `.pem` file installed by the driver.

### Important:

If you are connecting from a Windows machine and the Use System Trust Store option is enabled, the driver uses the certificates from the Windows trust store instead of your specified `.pem` file. For more information, see "Use System Trust Store" on page 85.

## Two Way SSL

Key Name	Default Value	Required
<code>TwoWaySSL</code>	Clear (0)	No

## Description

This option specifies whether two-way SSL is enabled.

- Enabled (1): The client and the Hive server verify each other using SSL. See also the driver configuration options "Client Certificate File" on page 67, "Client Private Key File" on page 68, and "Client Private Key Password" on page 68.
- Disabled (0): The server does not verify the client. Depending on whether one-way SSL is enabled, the client might verify the server. For more information, see "Enable SSL" on page 71.

### Note:

This option is applicable only when connecting to a Hive server that supports SSL. You must enable SSL before Two Way SSL can be configured. For more information, see "Enable SSL" on page 71.

## Unicode SQL Character Types

Key Name	Default Value	Required
<code>UseUnicodeSqlCharacterTypes</code>	Clear (0)	No

## Description

This option specifies the SQL types to be returned for string data types.

- Enabled (1): The driver returns SQL\_WVARCHAR for STRING and VARCHAR columns, and returns SQL\_WCHAR for CHAR columns.
- Disabled (0): The driver returns SQL\_VARCHAR for STRING and VARCHAR columns, and returns SQL\_CHAR for CHAR columns.

### Use Async Exec

Key Name	Default Value	Required
EnableAsyncExec	Clear (0)	No

#### Description

This option specifies whether to execute queries synchronously or asynchronously.

- Enabled (1): The driver uses an asynchronous version of the API call against Hive for executing a query.
- Disabled (0): The driver executes queries synchronously.

Due to a problem in Hive 0.12.0 (see <https://issues.apache.org/jira/browse/HIVE-5230>), Hive returns generic error messages for errors that occur during query execution. To see the actual error message relevant to the problem, turn off asynchronous query execution and execute the query again.

#### Note:

This option only takes effect when connecting to a Hive cluster running Hive 0.12.0 or higher.

### Use Native Query

Key Name	Default Value	Required
UseNativeQuery	Clear (0)	No

#### Description

This option specifies whether the driver uses native HiveQL queries, or converts the queries emitted by an application into an equivalent form in HiveQL. If the application is Hive-aware and already emits HiveQL, then enable this option to avoid the extra overhead of query transformation.

- Enabled (1): The driver does not transform the queries emitted by an application, and executes HiveQL queries directly.
- Disabled (0): The driver transforms the queries emitted by an application and converts them into an equivalent form in HiveQL.

**Important:**

When this option is enabled, the driver cannot execute parameterized queries.

**Use Only SSPI**

Key Name	Default Value	Required
UseOnlySSPI	Clear (0)	No

**Description**

This option specifies how the driver handles Kerberos authentication: either with the SSPI plugin or with MIT Kerberos.

- Enabled (1): The driver handles Kerberos authentication by using the SSPI plugin instead of MIT Kerberos by default.
- Disabled (0): The driver uses MIT Kerberos to handle Kerberos authentication, and only uses the SSPI plugin if the GSSAPI library is not available.

**Important:**

This option is available only in the Windows driver.

**Use System Trust Store**

Key Name	Default Value	Required
UseSystemTrustStore	Clear (0)	No

**Description**

This option specifies whether to use a CA certificate from the system trust store, or from a specified PEM file.

- Enabled (1): The driver verifies the connection using a certificate in the system trust store.
- Disabled (0): The driver verifies the connection using a specified `.pem` file. For information about specifying a `.pem` file, see "Trusted Certificates" on page 82.

**Note:**

This option is only available on Windows.

## User Name

Key Name	Default Value	Required
UID	For User Name (2) authentication only, the default value is <code>anonymous</code>	Yes, if the authentication mechanism is User Name And Password (3) or Windows Azure HDInsight Service (6). No, if the authentication mechanism is User Name (2).

### Description

The user name that you use to access Hive Server 2.

## Web HDFS Host

Key Name	Default Value	Required
WebHDFSHost	The Hive server host.	No

### Description

The host name or IP address of the machine hosting both the namenode of your Hadoop cluster and the WebHDFS service.

This option is not applicable when connecting to Hive 0.14 or later.

## Web HDFS Port

Key Name	Default Value	Required
WebHDFSPort	50070	No

### Description

The WebHDFS port for the namenode.

This option is not applicable when connecting to Hive 0.14 or later.

## ZooKeeper Namespace

Key Name	Default Value	Required
ZKNamespace	None	Yes, if Service Discovery Mode is enabled.

### Description

The namespace on ZooKeeper under which Hive Server 2 znodes are added.

## Configuration Options Having Only Key Names

The following configuration options do not appear in the Windows user interface for the Hortonworks Hive ODBC Driver. They are accessible only when you use a connection string or configure a connection from a Linux/macOS machine:

- "ADUserNameCase" on page 87
- "DelegationUserIDCase" on page 88
- "Driver" on page 88
- "ForceSynchronousExec" on page 88
- "http.header." on page 89
- "SSP\_" on page 89

The `UseLogPrefix` property must be configured as a Windows Registry key value, or as a driver-wide property in the `hortonworks.hiveodbc.ini` file for macOS or Linux.

- "UseLogPrefix" on page 90

## ADUserNameCase

Key Name	Default Value	Required
ADUserNameCase	Unchanged	No

### Description

This option controls whether the driver changes the user name part of an AD Kerberos UPN to all upper-case or all lower-case. The following values are supported:

- `Upper`: Change the user name to all upper-case.
- `Lower`: Change the user name to all lower-case.
- `Unchanged`: Do not modify the user name.

### Note:

This option is applicable only when using Active Directory Kerberos from a Windows client machine to authenticate.

## DelegationUserIDCase

Key Name	Default Value	Required
DelegationUserIDCase	Unchanged	No

### Description

This option specifies whether the driver changes the Delegation UID (or `DelegationUID`) value to all upper-case or all lower-case. The following values are supported:

- `Upper`: Change the delegated user name to all upper-case.
- `Lower`: Change the delegated user name to all lower-case.
- `Unchanged`: Do not modify the delegated user name.

For more information about delegating a user name, see "Delegation UID" on page 70.

## Driver

Key Name	Default Value	Required
Driver	Hortonworks Hive ODBC Driver when installed on Windows, or the absolute path of the driver shared object file when installed on a non-Windows machine.	Yes

### Description

On Windows, the name of the installed driver (`Hortonworks Hive ODBC Driver`).

On other platforms, the name of the installed driver as specified in `odbcinst.ini`, or the absolute path of the driver shared object file.

## ForceSynchronousExec

Key Name	Default Value	Required
ForceSynchronousExec	0	No

### Description

When this option is enabled (1), the driver is forced to execute queries synchronously when connected to an HDInsight cluster.

When this option is disabled (0), the driver is able to execute queries asynchronously when connected to an HDInsight cluster.

**Note:**

This option is applicable only to HDInsight clusters.

### http.header.

Key Name	Default Value	Required
http.header	None	No

### Description

Set a custom HTTP header by using the following syntax, where *[HeaderKey]* is the name of the header to set and *[HeaderValue]* is the value to assign to the header:

```
http.header.[HeaderKey]=[HeaderValue]
```

**For example:**

```
http.header.AUTHENTICATED_USER=john
```

After the driver applies the header, the `http.header.` prefix is removed from the DSN entry, leaving an entry of *[HeaderKey]=[HeaderValue]*

The example above would create the following custom HTTP header:

```
AUTHENTICATED_USER: john
```

**Note:**

The `http.header.` prefix is case-sensitive. This option is applicable only when you are using HTTP as the Thrift transport protocol. For more information, see "Thrift Transport" on page 82.

### SSP\_

Key Name	Default Value	Required
SSP_	None	No

### Description

Set a server-side property by using the following syntax, where *[SSPKey]* is the name of the server-side property and *[SSPValue]* is the value for that property:

```
SSP_[SSPKey]=[SSPValue]
```

For example:

```
SSP_mapred.queue.names=myQueue
```

After the driver applies the server-side property, the `SSP_` prefix is removed from the DSN entry, leaving an entry of *[SSPKey]=[SSPValue]*.

#### Note:

- The `SSP_` prefix must be upper case.
- When setting a server-side property in a connection string, it is recommended that you enclose the value in braces ( { } ) to make sure that special characters can be properly escaped.

### UseLogPrefix

Key Name	Default Value	Required
UseLogPrefix	0	No

### Description

This option specifies whether the driver includes a prefix in the names of log files so that the files can be distinguished by user and application.

#### Important:

To configure this option for the Windows driver, you create a value for it in one of the following registry keys:

- For a 32-bit driver installed on a 64-bit machine: **HKEY\_LOCAL\_MACHINE\SOFTWARE\Wow6432Node\Hortonworks\Hortonworks Hive ODBC Driver\Driver**
- Otherwise: **HKEY\_LOCAL\_MACHINE\SOFTWARE\Hortonworks\Hortonworks Hive ODBC Driver\Driver**

Use `UseLogPrefix` as the value name, and either 0 or 1 as the value data.

To configure this option for a non-Windows driver, you must use the `hortonworks.hiveodbc.ini` file.

Set the property to one of the following values:

- 1: The driver prefixes log file names with the user name and process ID associated with the connection that is being logged.

For example, if you are connecting as a user named "jdoe" and using the driver in an application with process ID 7836, the generated log files would be named `jdoe_7836_HortonworksHiveODBCDriver.log` and `jdoe_7836_HortonworksHiveODBCDriver_connection_[Number].log`, where *[Number]* is a number that identifies each connection-specific log file.

- 0: The driver does not include the prefix in log file names.

## Third-Party Trademarks

Debian is a trademark or registered trademark of Software in the Public Interest, Inc. or its subsidiaries in Canada, United States and/or other countries.

Kerberos is a trademark of the Massachusetts Institute of Technology (MIT).

Linux is the registered trademark of Linus Torvalds in Canada, United States and/or other countries.

Microsoft, MSDN, Windows, Windows Azure, Windows Server, Windows Vista, and the Windows start button are trademarks or registered trademarks of Microsoft Corporation or its subsidiaries in Canada, United States and/or other countries.

Red Hat, Red Hat Enterprise Linux, and CentOS are trademarks or registered trademarks of Red Hat, Inc. or its subsidiaries in Canada, United States and/or other countries.

Ubuntu is a trademark or registered trademark of Canonical Ltd. or its subsidiaries in Canada, United States and/or other countries.

Apache Hive, Apache, and Hive are trademarks or registered trademarks of The Apache Software Foundation or its subsidiaries in Canada, United States and/or other countries.

All other trademarks are trademarks of their respective owners.

## Third-Party Licenses

The licenses for the third-party libraries that are included in this product are listed below.

### **Boost Software License - Version 1.0 - August 17th, 2003**

Permission is hereby granted, free of charge, to any person or organization obtaining a copy of the software and accompanying documentation covered by this license (the "Software") to use, reproduce, display, distribute, execute, and transmit the Software, and to prepare derivative works of the Software, and to permit third-parties to whom the Software is furnished to do so, all subject to the following:

The copyright notices in the Software and this entire statement, including the above license grant, this restriction and the following disclaimer, must be included in all copies of the Software, in whole or in part, and all derivative works of the Software, unless such copies or derivative works are solely in the form of machine-executable object code generated by a source language processor.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE AND NON-INFRINGEMENT. IN NO EVENT SHALL THE COPYRIGHT HOLDERS OR ANYONE DISTRIBUTING THE SOFTWARE BE LIABLE FOR ANY DAMAGES OR OTHER LIABILITY, WHETHER IN CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

### **cURL License**

#### **COPYRIGHT AND PERMISSION NOTICE**

Copyright (c) 1996 - 2015, Daniel Stenberg, [daniel@haxx.se](mailto:daniel@haxx.se).

All rights reserved.

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization of the copyright holder.

### **Cyrus SASL License**

Copyright (c) 1994-2012 Carnegie Mellon University. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. The name "Carnegie Mellon University" must not be used to endorse or promote products derived from this software without prior written permission. For permission or any other legal details, please contact

Office of Technology Transfer  
Carnegie Mellon University  
5000 Forbes Avenue  
Pittsburgh, PA 15213-3890  
(412) 268-4387, fax: (412) 268-7395  
[tech-transfer@andrew.cmu.edu](mailto:tech-transfer@andrew.cmu.edu)

4. Redistributions of any form whatsoever must retain the following acknowledgment:

"This product includes software developed by Computing Services at Carnegie Mellon University (<http://www.cmu.edu/computing/>)."

CARNEGIE MELLON UNIVERSITY DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO EVENT SHALL CARNEGIE MELLON UNIVERSITY BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

### **dtoa License**

The author of this software is David M. Gay.

Copyright (c) 1991, 2000, 2001 by Lucent Technologies.

Permission to use, copy, modify, and distribute this software for any purpose without fee is hereby granted, provided that this entire notice is included in all copies of any software

which is or includes a copy or modification of this software and in all copies of the supporting documentation for such software.

THIS SOFTWARE IS BEING PROVIDED "AS IS", WITHOUT ANY EXPRESS OR IMPLIED WARRANTY. IN PARTICULAR, NEITHER THE AUTHOR NOR LUCENT MAKES ANY REPRESENTATION OR WARRANTY OF ANY KIND CONCERNING THE MERCHANTABILITY OF THIS SOFTWARE OR ITS FITNESS FOR ANY PARTICULAR PURPOSE.

### **Expat License**

Copyright (c) 1998, 1999, 2000 Thai Open Source Software Center Ltd

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NOINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

### **ICU License - ICU 1.8.1 and later**

#### **COPYRIGHT AND PERMISSION NOTICE**

Copyright (c) 1995-2014 International Business Machines Corporation and others

All rights reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF

MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE BE LIABLE FOR ANY CLAIM, OR ANY SPECIAL INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization of the copyright holder.

All trademarks and registered trademarks mentioned herein are the property of their respective owners.

### **MIT Kerberos License**

Copyright © 1985-2015 by the Massachusetts Institute of Technology.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Downloading of this software may constitute an export of cryptographic software from the United States of America that is subject to the United States Export Administration Regulations (EAR), 15 CFR 730-774. Additional laws or regulations may apply. It is the responsibility of the person or entity contemplating export to comply with all applicable

export laws and regulations, including obtaining any required license from the U.S. government.

The U.S. government prohibits export of encryption source code to certain countries and individuals, including, but not limited to, the countries of Cuba, Iran, North Korea, Sudan, Syria, and residents and nationals of those countries.

Documentation components of this software distribution are licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.  
(<http://creativecommons.org/licenses/by-sa/3.0/>)

Individual source code files are copyright MIT, Cygnus Support, Novell, OpenVision Technologies, Oracle, Red Hat, Sun Microsystems, FundsXpress, and others.

Project Athena, Athena, Athena MUSE, Discuss, Hesiod, Kerberos, Moira, and Zephyr are trademarks of the Massachusetts Institute of Technology (MIT). No commercial use of these trademarks may be made without prior written permission of MIT.

"Commercial use" means use of a name in a product or other for-profit manner. It does NOT prevent a commercial firm from referring to the MIT trademarks in order to convey information (although in doing so, recognition of their trademark status should be given).

The following copyright and permission notice applies to the OpenVision Kerberos Administration system located in `kadmin/create`, `kadmin/dbutil`, `kadmin/passwd`, `kadmin/server`, `lib/kadm5`, and portions of `lib/rpc`:

Copyright, OpenVision Technologies, Inc., 1993-1996, All Rights Reserved

WARNING: Retrieving the OpenVision Kerberos Administration system source code, as described below, indicates your acceptance of the following terms. If you do not agree to the following terms, do not retrieve the OpenVision Kerberos administration system.

You may freely use and distribute the Source Code and Object Code compiled from it, with or without modification, but this Source Code is provided to you "AS IS" EXCLUSIVE OF ANY WARRANTY, INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, OR ANY OTHER WARRANTY, WHETHER EXPRESS OR IMPLIED. IN NO EVENT WILL OPENVISION HAVE ANY LIABILITY FOR ANY LOST PROFITS, LOSS OF DATA OR COSTS OF PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES, OR FOR ANY SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THIS AGREEMENT, INCLUDING, WITHOUT LIMITATION, THOSE RESULTING FROM THE USE OF THE SOURCE CODE, OR THE FAILURE OF THE SOURCE CODE TO PERFORM, OR FOR ANY OTHER REASON.

OpenVision retains all copyrights in the donated Source Code. OpenVision also retains copyright to derivative works of the Source Code, whether created by

OpenVision or by a third party. The OpenVision copyright notice must be preserved if derivative works are made based on the donated Source Code.

OpenVision Technologies, Inc. has donated this Kerberos Administration system to MIT for inclusion in the standard Kerberos 5 distribution. This donation underscores our commitment to continuing Kerberos technology development and our gratitude for the valuable work which has been performed by MIT and the Kerberos community.

Portions contributed by Matt Crawford [crawdad@fnal.gov](mailto:crawdad@fnal.gov) were work performed at Fermi National Accelerator Laboratory, which is operated by Universities Research Association, Inc., under contract DE-AC02-76CHO3000 with the U.S. Department of Energy.

Portions of `src/lib/crypto` have the following copyright:

Copyright © 1998 by the FundsXpress, INC.

All rights reserved.

Export of this software from the United States of America may require a specific license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

WITHIN THAT CONSTRAINT, permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of FundsXpress. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. FundsXpress makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

THIS SOFTWARE IS PROVIDED "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

The implementation of the AES encryption algorithm in `src/lib/crypto/builtin/aes` has the following copyright:

Copyright © 2001, Dr Brian Gladman [brg@gladman.uk.net](mailto:brg@gladman.uk.net), Worcester, UK.

All rights reserved.

#### LICENSE TERMS

The free distribution and use of this software in both source and binary form is allowed (with or without changes) provided that:

1. distributions of this source code include the above copyright notice, this list of conditions and the following disclaimer;
2. distributions in binary form include the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other associated materials;
3. the copyright holder's name is not used to endorse products built using this software without specific written permission.

## DISCLAIMER

This software is provided 'as is' with no explicit or implied warranties in respect of any properties, including, but not limited to, correctness and fitness for purpose.

Portions contributed by Red Hat, including the pre-authentication plug-in framework and the NSS crypto implementation, contain the following copyright:

Copyright © 2006 Red Hat, Inc.

Portions copyright © 2006 Massachusetts Institute of Technology

All Rights Reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of Red Hat, Inc., nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The bundled verto source code is subject to the following license:

Copyright 2011 Red Hat, Inc.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

The MS-KKDCP client implementation has the following copyright:

Copyright 2013,2014 Red Hat, Inc.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR

OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The implementations of GSSAPI mechglue in GSSAPI-SPNEGO in `src/lib/gssapi`, including the following files:

```
lib/gssapi/generic/gssapi_err_generic.et
lib/gssapi/mechglue/g_accept_sec_context.c
lib/gssapi/mechglue/g_acquire_cred.c
lib/gssapi/mechglue/g_canon_name.c
lib/gssapi/mechglue/g_compare_name.c
lib/gssapi/mechglue/g_context_time.c
lib/gssapi/mechglue/g_delete_sec_context.c
lib/gssapi/mechglue/g_dsp_name.c
lib/gssapi/mechglue/g_dsp_status.c
lib/gssapi/mechglue/g_dup_name.c
lib/gssapi/mechglue/g_exp_sec_context.c
lib/gssapi/mechglue/g_export_name.c
lib/gssapi/mechglue/g_glue.c
lib/gssapi/mechglue/g_imp_name.c
lib/gssapi/mechglue/g_imp_sec_context.c
lib/gssapi/mechglue/g_init_sec_context.c
lib/gssapi/mechglue/g_initialize.c
lib/gssapi/mechglue/g_inquire_context.c
lib/gssapi/mechglue/g_inquire_cred.c
lib/gssapi/mechglue/g_inquire_names.c
lib/gssapi/mechglue/g_process_context.c
lib/gssapi/mechglue/g_rel_buffer.c
lib/gssapi/mechglue/g_rel_cred.c
lib/gssapi/mechglue/g_rel_name.c
lib/gssapi/mechglue/g_rel_oid_set.c
lib/gssapi/mechglue/g_seal.c
lib/gssapi/mechglue/g_sign.c
lib/gssapi/mechglue/g_store_cred.c
lib/gssapi/mechglue/g_unseal.c
lib/gssapi/mechglue/g_userok.c
lib/gssapi/mechglue/g_utils.c
lib/gssapi/mechglue/g_verify.c
lib/gssapi/mechglue/gssd_pname_to_uid.c
lib/gssapi/mechglue/mglueP.h
lib/gssapi/mechglue/oid_ops.c
lib/gssapi/spnego/gssapiP_spnego.h
lib/gssapi/spnego/spnego_mech.c
```

and the initial implementation of incremental propagation, including the following new or changed files:

```
include/iprop_hdr.h
kadmin/server/ipropd_svc.c
lib/kdb/iprop.x
lib/kdb/kdb_convert.c
lib/kdb/kdb_log.c
```

```
lib/kdb/kdb_log.h  
lib/krb5/error_tables/kdb5_err.et  
slave/kpropd_rpc.c  
slave/kproplog.c
```

are subject to the following license:

Copyright © 2004 Sun Microsystems, Inc.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Kerberos V5 includes documentation and software developed at the University of California at Berkeley, which includes this copyright notice:

Copyright © 1983 Regents of the University of California.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Portions contributed by Novell, Inc., including the LDAP database backend, are subject to the following license:

Copyright © 2004-2005, Novell, Inc.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- The copyright holder's name is not used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Portions funded by Sandia National Laboratory and developed by the University of Michigan's Center for Information Technology Integration, including the PKINIT implementation, are subject to the following license:

COPYRIGHT © 2006-2007

THE REGENTS OF THE UNIVERSITY OF MICHIGAN

ALL RIGHTS RESERVED

Permission is granted to use, copy, create derivative works and redistribute this software and such derivative works for any purpose, so long as the name of The University of Michigan is not used in any advertising or publicity pertaining to the use of distribution of this software without specific, written prior authorization. If the above copyright notice or any other identification of the University of Michigan is included in any copy of any portion of this software, then the disclaimer below must also be included.

THIS SOFTWARE IS PROVIDED AS IS, WITHOUT REPRESENTATION FROM THE UNIVERSITY OF MICHIGAN AS TO ITS FITNESS FOR ANY PURPOSE, AND WITHOUT WARRANTY BY THE UNIVERSITY OF MICHIGAN OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE REGENTS OF THE UNIVERSITY OF MICHIGAN SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, WITH RESPECT TO ANY CLAIM ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SOFTWARE, EVEN IF IT HAS BEEN OR IS HEREAFTER ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

The pkcs11.h file included in the PKINIT code has the following license:

Copyright 2006 g10 Code GmbH

Copyright 2006 Andreas Jellinghaus

This file is free software; as a special exception the author gives unlimited permission to copy and/or distribute it, with or without modifications, as long as this notice is preserved.

This file is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY, to the extent permitted by law; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

Portions contributed by Apple Inc. are subject to the following license:

Copyright 2004-2008 Apple Inc. All Rights Reserved.

Export of this software from the United States of America may require a specific

license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

WITHIN THAT CONSTRAINT, permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of Apple Inc. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. Apple Inc. makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

THIS SOFTWARE IS PROVIDED "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

The implementations of UTF-8 string handling in `src/util/support` and `src/lib/krb5/unicode` are subject to the following copyright and permission notice:

The OpenLDAP Public License

Version 2.8, 17 August 2003

Redistribution and use of this software and associated documentation ("Software"), with or without modification, are permitted provided that the following conditions are met:

1. Redistributions in source form must retain copyright statements and notices,
2. Redistributions in binary form must reproduce applicable copyright statements and notices, this list of conditions, and the following disclaimer in the documentation and/or other materials provided with the distribution, and
3. Redistributions must contain a verbatim copy of this document.

The OpenLDAP Foundation may revise this license from time to time. Each revision is distinguished by a version number. You may use this Software under terms of this license revision or under the terms of any subsequent revision of the license.

THIS SOFTWARE IS PROVIDED BY THE OPENLDAP FOUNDATION AND ITS CONTRIBUTORS "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OPENLDAP FOUNDATION, ITS CONTRIBUTORS, OR THE AUTHOR(S) OR OWNER(S) OF THE SOFTWARE BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND

ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The names of the authors and copyright holders must not be used in advertising or otherwise to promote the sale, use or other dealing in this Software without specific, written prior permission. Title to copyright in this Software shall at all times remain with copyright holders.

OpenLDAP is a registered trademark of the OpenLDAP Foundation.

Copyright 1999-2003 The OpenLDAP Foundation, Redwood City, California, USA. All Rights Reserved. Permission to copy and distribute verbatim copies of this document is granted.

Marked test programs in `src/lib/krb5/krb` have the following copyright:

Copyright © 2006 Kungliga Tekniska Högskola

(Royal Institute of Technology, Stockholm, Sweden).

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name of KTH nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY KTH AND ITS CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL KTH OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The KCM Mach RPC definition file used on OS X has the following copyright:

Copyright © 2009 Kungliga Tekniska Högskola

(Royal Institute of Technology, Stockholm, Sweden).

All rights reserved.

Portions Copyright © 2009 Apple Inc. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name of the Institute nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE INSTITUTE AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE INSTITUTE OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Portions of the RPC implementation in `src/lib/rpc` and `src/include/gssrpc` have the following copyright and permission notice:

Copyright © 2010, Oracle America, Inc.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name of the "Oracle America, Inc." nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 2006,2007,2009 NTT (Nippon Telegraph and Telephone Corporation). All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer as the first lines of this file unmodified.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY NTT "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL NTT BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright 2000 by Carnegie Mellon University

All Rights Reserved

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of Carnegie Mellon University not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission.

CARNEGIE MELLON UNIVERSITY DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO EVENT SHALL CARNEGIE MELLON UNIVERSITY BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Copyright © 2002 Naval Research Laboratory (NRL/CCS)

Permission to use, copy, modify and distribute this software and its documentation is hereby granted, provided that both the copyright notice and this permission notice appear in all copies of the software, derivative works or modified versions, and any portions thereof.

NRL ALLOWS FREE USE OF THIS SOFTWARE IN ITS "AS IS" CONDITION AND DISCLAIMS ANY LIABILITY OF ANY KIND FOR ANY DAMAGES WHATSOEVER RESULTING FROM THE USE OF THIS SOFTWARE.

Portions extracted from Internet RFCs have the following copyright notice:

Copyright © The Internet Society (2006).

This document is subject to the rights, licenses and restrictions contained in BCP 78, and except as set forth therein, the authors retain all their rights.

This document and the information contained herein are provided on an "AS IS" basis and THE CONTRIBUTOR, THE ORGANIZATION HE/SHE REPRESENTS OR IS SPONSORED BY (IF ANY), THE INTERNET SOCIETY AND THE INTERNET ENGINEERING TASK FORCE DISCLAIM ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Copyright © 1991, 1992, 1994 by Cygnus Support.

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright

notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation. Cygnus Support makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

Copyright © 2006 Secure Endpoints Inc.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Portions of the implementation of the Fortuna-like PRNG are subject to the following notice:

Copyright © 2005 Marko Kreen

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR

BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 1994 by the University of Southern California

EXPORT OF THIS SOFTWARE from the United States of America may require a specific license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

WITHIN THAT CONSTRAINT, permission to copy, modify, and distribute this software and its documentation in source and binary forms is hereby granted, provided that any documentation or other materials related to such distribution or use acknowledge that the software was developed by the University of Southern California.

DISCLAIMER OF WARRANTY. THIS SOFTWARE IS PROVIDED "AS IS". The University of Southern California MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. By way of example, but not limitation, the University of Southern California MAKES NO REPRESENTATIONS OR WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. The University of Southern California shall not be held liable for any liability nor for any direct, indirect, or consequential damages with respect to any claim by the user or distributor of the ksu software.

Copyright © 1995

The President and Fellows of Harvard University

This code is derived from software contributed to Harvard by Jeremy Rassen.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. All advertising materials mentioning features or use of this software must display the following acknowledgement:

This product includes software developed by the University of California, Berkeley and its contributors.

4. Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 2008 by the Massachusetts Institute of Technology.

Copyright 1995 by Richard P. Basch. All Rights Reserved.

Copyright 1995 by Lehman Brothers, Inc. All Rights Reserved.

Export of this software from the United States of America may require a specific license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

WITHIN THAT CONSTRAINT, permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of Richard P. Basch, Lehman Brothers and M.I.T. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. Richard P. Basch, Lehman Brothers and M.I.T. make no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

The following notice applies to `src/lib/krb5/krb/strptime.c` and `src/include/k5-queue.h`.

Copyright © 1997, 1998 The NetBSD Foundation, Inc.

All rights reserved.

This code was contributed to The NetBSD Foundation by Klaus Klein.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. All advertising materials mentioning features or use of this software must display the following acknowledgement:

This product includes software developed by the NetBSD Foundation, Inc. and its contributors.

4. Neither the name of The NetBSD Foundation nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE NETBSD FOUNDATION, INC. AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE FOUNDATION OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The following notice applies to Unicode library files in `src/lib/krb5/unicode`:

Copyright 1997, 1998, 1999 Computing Research Labs,

New Mexico State University

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND

NONINFRINGEMENT. IN NO EVENT SHALL THE COMPUTING RESEARCH LAB OR NEW MEXICO STATE UNIVERSITY BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

The following notice applies to `src/util/support/strncpy.c`:

Copyright © 1998 Todd C. Miller [Todd.Miller@courtesan.com](mailto:Todd.Miller@courtesan.com)

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies.

THE SOFTWARE IS PROVIDED "AS IS" AND THE AUTHOR DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY SPECIAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

The following notice applies to `src/util/profile/argv_parse.c` and `src/util/profile/argv_parse.h`:

Copyright 1999 by Theodore Ts'o.

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies. THE SOFTWARE IS PROVIDED "AS IS" AND THEODORE TS'O (THE AUTHOR) DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY SPECIAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE. (Isn't it sick that the U.S. culture of lawsuit-happy lawyers requires this kind of disclaimer?)

The following notice applies to SWIG-generated code in `src/util/profile/profile_tcl.c`:

Copyright © 1999-2000, The University of Chicago

This file may be freely redistributed without license or fee provided this copyright message remains intact.

The following notice applies to portions of `src/lib/rpc` and `src/include/gssrpc`:

Copyright © 2000 The Regents of the University of Michigan. All rights reserved.

Copyright © 2000 Dug Song [dugsong@UMICH.EDU](mailto:dugsong@UMICH.EDU). All rights reserved, all wrongs reversed.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Implementations of the MD4 algorithm are subject to the following notice:

Copyright © 1990, RSA Data Security, Inc. All rights reserved.

License to copy and use this software is granted provided that it is identified as the "RSA Data Security, Inc. MD4 Message Digest Algorithm" in all material mentioning or referencing this software or this function.

License is also granted to make and use derivative works provided that such works are identified as "derived from the RSA Data Security, Inc. MD4 Message Digest Algorithm" in all material mentioning or referencing the derived work.

RSA Data Security, Inc. makes no representations concerning either the merchantability of this software or the suitability of this software for any particular purpose. It is provided "as is" without express or implied warranty of any kind.

These notices must be retained in any copies of any part of this documentation and/or software.

Implementations of the MD5 algorithm are subject to the following notice:

Copyright © 1990, RSA Data Security, Inc. All rights reserved.

License to copy and use this software is granted provided that it is identified as the "RSA Data Security, Inc. MD5 Message- Digest Algorithm" in all material mentioning or referencing this software or this function.

License is also granted to make and use derivative works provided that such works are identified as "derived from the RSA Data Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or referencing the derived work.

RSA Data Security, Inc. makes no representations concerning either the merchantability of this software or the suitability of this software for any particular purpose. It is provided "as is" without express or implied warranty of any kind.

These notices must be retained in any copies of any part of this documentation and/or software.

The following notice applies to `src/lib/crypto/crypto_tests/t_md driver.c`:

Copyright © 1990-2, RSA Data Security, Inc. Created 1990. All rights reserved.

RSA Data Security, Inc. makes no representations concerning either the merchantability of this software or the suitability of this software for any particular purpose. It is provided "as is" without express or implied warranty of any kind.

These notices must be retained in any copies of any part of this documentation and/or software.

Portions of `src/lib/krb5` are subject to the following notice:

Copyright © 1994 CyberSAFE Corporation.

Copyright 1990,1991,2007,2008 by the Massachusetts Institute of Technology.

All Rights Reserved.

Export of this software from the United States of America may require a specific license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

WITHIN THAT CONSTRAINT, permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of M.I.T. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. Furthermore if you modify this software you must label your software as modified software and not distribute it in such a fashion that it might be confused with the original M.I.T. software. Neither M.I.T., the Open Computing Security Group, nor CyberSAFE Corporation make any representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

Portions contributed by PADL Software are subject to the following license:

Copyright (c) 2011, PADL Software Pty Ltd. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name of PADL Software nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY PADL SOFTWARE AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL PADL SOFTWARE OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The bundled libev source code is subject to the following license:

All files in libev are Copyright (C)2007,2008,2009 Marc Alexander Lehmann.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Alternatively, the contents of this package may be used under the terms of the GNU General Public License ("GPL") version 2 or any later version, in which case the provisions of the GPL are applicable instead of the above. If you wish to allow the use of your version of this package only under the terms of the GPL and not to allow others to use your version of this file under the BSD license, indicate your decision by deleting the provisions above and replace them with the notice and other provisions required by the GPL in this and the other files of this package. If you do not delete the provisions above, a recipient may use your version of this file under either the BSD or the GPL.

Files copied from the Intel AESNI Sample Library are subject to the following license:

Copyright © 2010, Intel Corporation All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of Intel Corporation nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

### OpenSSL License

Copyright (c) 1998-2016 The OpenSSL Project. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. All advertising materials mentioning features or use of this software must display the following acknowledgment:

"This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (<http://www.openssl.org/>)"

4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact [openssl-core@openssl.org](mailto:openssl-core@openssl.org).
5. Products derived from this software may not be called "OpenSSL" nor may "OpenSSL" appear in their names without prior written permission of the OpenSSL Project.
6. Redistributions of any form whatsoever must retain the following acknowledgment:

"This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>)"

THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OpenSSL PROJECT OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL,

EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This product includes cryptographic software written by Eric Young(eay@cryptsoft.com).  
This product includes software written by Tim Hudson (tjh@cryptsoft.com).

### **Original SSLeay License**

Copyright (C) 1995-1998 Eric Young (eay@cryptsoft.com)

All rights reserved.

This package is an SSL implementation written by Eric Young (eay@cryptsoft.com). The implementation was written so as to conform with Netscapes SSL.

This library is free for commercial and non-commercial use as long as the following conditions are aheared to. The following conditions apply to all code found in this distribution, be it the RC4, RSA, lhash, DES, etc., code; not just the SSL code. The SSL documentation included with this distribution is covered by the same copyright terms except that the holder is Tim Hudson (tjh@cryptsoft.com).

Copyright remains Eric Young's, and as such any Copyright notices in the code are not to be removed. If this package is used in a product, Eric Young should be given attribution as the author of the parts of the library used. This can be in the form of a textual message at program startup or in documentation (online or textual) provided with the package.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. All advertising materials mentioning features or use of this software must display the following acknowledgement:

"This product includes cryptographic software written by Eric Young  
(eay@cryptsoft.com)"

The word 'cryptographic' can be left out if the rouines from the library being used are not cryptographic related :-).

4. If you include any Windows specific code (or a derivative thereof) from the apps directory (application code) you must include an acknowledgement:

"This product includes software written by Tim Hudson (tjh@cryptsoft.com)"

THIS SOFTWARE IS PROVIDED BY ERIC YOUNG ``AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The licence and distribution terms for any publically available version or derivative of this code cannot be changed. i.e. this code cannot simply be copied and put under another distribution licence [including the GNU Public Licence.]

### **RapidJSON License**

Tencent is pleased to support the open source community by making RapidJSON available.

Copyright (C) 2015 THL A29 Limited, a Tencent company, and Milo Yip. All rights reserved.

If you have downloaded a copy of the RapidJSON binary from Tencent, please note that the RapidJSON binary is licensed under the MIT License.

If you have downloaded a copy of the RapidJSON source code from Tencent, please note that RapidJSON source code is licensed under the MIT License, except for the third-party components listed below which are subject to different license terms. Your integration of RapidJSON into your own projects may require compliance with the MIT License, as well as the other licenses applicable to the third-party components included within RapidJSON.

A copy of the MIT License is included in this file.

Other dependencies and licenses:

Open Source Software Licensed Under the BSD License:

The msinttypes r29  
Copyright (c) 2006-2013 Alexander Chemeris  
All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of copyright holder nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS ``AS IS'' AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS AND CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Open Source Software Licensed Under the JSON License:

json.org  
Copyright (c) 2002 JSON.org  
All Rights Reserved.

JSON\_checker  
Copyright (c) 2002 JSON.org  
All Rights Reserved.

Terms of the JSON License:

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

The Software shall be used for Good, not Evil.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Terms of the MIT License:

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

**Stringencoders License**

Copyright 2005, 2006, 2007

Nick Galbreath -- nickg [at] modp [dot] com

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

Neither the name of the modp.com nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This is the standard "new" BSD license:

<http://www.opensource.org/licenses/bsd-license.php>

## **zlib License**

Copyright (C) 1995-2013 Jean-loup Gailly and Mark Adler

This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
3. This notice may not be removed or altered from any source distribution.

Jean-loup Gailly

Mark Adler

[jloup@gzip.org](mailto:jloup@gzip.org)

[madler@alumni.caltech.edu](mailto:madler@alumni.caltech.edu)

## **Apache License, Version 2.0**

The following notice is included in compliance with the Apache License, Version 2.0 and is applicable to all software licensed under the Apache License, Version 2.0.

Apache License

Version 2.0, January 2004

<http://www.apache.org/licenses/>

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic,

verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. **Grant of Copyright License.** Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
3. **Grant of Patent License.** Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
4. **Redistribution.** You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
  - (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and
  - (b) You must cause any modified files to carry prominent notices stating that You changed the files; and
  - (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
  - (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those

notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. **Submission of Contributions.** Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
6. **Trademarks.** This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
7. **Disclaimer of Warranty.** Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
8. **Limitation of Liability.** In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.

9. **Accepting Warranty or Additional Liability.** While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

## END OF TERMS AND CONDITIONS

### APPENDIX: How to apply the Apache License to your work.

To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives.

Copyright [yyyy] [name of copyright owner]

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

This product includes software that is licensed under the Apache License, Version 2.0 (listed below):

#### **Apache Hive**

Copyright © 2008-2015 The Apache Software Foundation

#### **Apache ZooKeeper**

Copyright © 2010 The Apache Software Foundation

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>


Architecting the Future of Big Data

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.