

Workshop: Building a Streaming Data Platform on AWS

AWS Pop-up Loft | San Francisco

4/5/17

Before we get started

Download this guide:

amzn.to/loft-workshop

Your Streaming Application Architecture

Prep step

Create an Amazon Elasticsearch Cluster

Prep – Create an Amazon Elasticsearch Cluster

1. Open the Amazon ES console at
<https://console.aws.amazon.com/es/home?region=us-west-2>
2. If you have not previously created an Amazon ES Domain, choose Get started. Otherwise, choose **Create a new domain.**

3. On **Define domain** screen:

- a. For **Elasticsearch domain name**, enter kinesis-workshop
- b. For **Elasticsearch version**, leave it set to the default value (5.1)

Create Elasticsearch domain

Step 1: Define domain

Step 2: Configure cluster

Step 3: Set up access policy

Step 4: Review

Define domain

A domain is a collection of all the resources needed to run your Elasticsearch cluster.

Domain Name

Enter a name for your Elasticsearch domain. The domain name will be part of your domain endpoint.

Elasticsearch domain name The name must start with a lowercase letter and must be between 3 and 20 characters. Valid characters are a-z (lowercase only), 0-9, and - (hyphen).

Version

Select the version of the Elasticsearch engine for your domain.

Elasticsearch version

[Cancel](#) [Next](#)

Prep – Create an Amazon Elasticsearch Cluster

4. On the **Configure cluster** screen (see below), leave all settings as their default values and click **Next**.

Instance count ⓘ

Instance type ⓘ
m4.large.elasticsearch instance type needs EBS storage.

Enable dedicated master ⓘ

Enable zone awareness ⓘ

Storage configuration

Choose a storage type for your data nodes. If you choose the EBS storage type, you will need to specify the EBS volume type and EBS volume size for the cluster. The EBS volume size setting is configured per instance. Multiply the volume size by the number of data nodes in your cluster for the total storage size available in your cluster. Take into account size of indices, shards, and replicas you intend to create in your cluster when configuring storage settings. Storage settings do not apply to any dedicated master nodes in the cluster.

Storage type ⓘ

EBS volume type* ⓘ

EBS volume size* ⓘ
Total cluster size will be 10 GB (EBS volume size x Instance count).

Prep – Create an Amazon Elasticsearch Cluster

5. In **Set up access policy** page, select **Allow or deny access to one or more AWS accounts or IAM users**
6. In the pop-up window, type in your account ID, click **OK**

7. Review the cluster configuration in the next page, confirm and create the cluster.

Amazon Kinesis Platform Overview

Amazon Kinesis makes it easy to work with real-time streaming data

Amazon Kinesis Streams

- For Technical Developers
- Collect and stream data for ordered, replayable, real-time processing

Amazon Kinesis Firehose

- For all developers, data scientists
- Easily load massive volumes of streaming data into Amazon S3, Redshift, ElasticSearch

Amazon Kinesis Analytics

- For all developers, data scientists
- Easily analyze data streams using standard SQL queries

Amazon Kinesis Streams

- Reliably ingest and durably store streaming data at low cost
- Build custom real-time applications to process streaming data

Amazon Kinesis Firehose

- Reliably ingest and deliver batched, compressed, and encrypted data to S3, Redshift, and Elasticsearch
- Point and click setup with zero administration and seamless elasticity

Amazon Kinesis Analytics

- Interact with streaming data in real-time using SQL
- Build fully managed and elastic stream processing applications that process data for real-time visualizations and alarms

Capture streaming data with
Kinesis Streams or Kinesis Firehose

Run standard SQL queries
against data streams

Kinesis Analytics can send processed data to analytics
tools so you can create alerts and respond in real-time

Amazon Kinesis Analytics: Service Overview

Kinesis Analytics

Easy to use

Automatic elasticity

Real-time processing

Pay for only what you use

Standard SQL for analytics

Use SQL to build real-time applications

100111
010000
101001
010100

Connect to streaming source

Easily write SQL code to process
streaming data

010000
101001
010100
101010

Continuously deliver SQL results

Connect to streaming source

- Streaming data sources include Kinesis Firehose or Kinesis Streams
- Input formats include JSON, .csv, variable column, unstructured text
- Each input has a schema; schema is inferred, but you can edit
- Reference data sources (S3) for data enrichment

Write SQL code

100111
010000
101001
010100

010000
101001
010100
101010

- Build streaming applications with one-to-many SQL statements
- Robust SQL support and advanced analytic functions
- Extensions to the SQL standard to work seamlessly with streaming data
- Support for at-least-once processing semantics

Continuously deliver SQL results

- Send processed data to multiple destinations
 - S3, Amazon Redshift, Amazon ES (through Firehose)
 - Streams (with AWS Lambda integration for custom destinations)
- End-to-end processing speed as low as sub-second
- Separation of processing and data delivery

Activity 1

Create and Populate a Kinesis Stream

Activity 1: Create and populate a stream

We are going to:

- A. Create an Amazon Kinesis stream
- B. Set up Amazon Kinesis Data Generator and Cognito user with CloudFormation
- C. Write data to a Kinesis Stream

The Amazon Kinesis stream will durable ingest our IoT records and provide a temporal buffer (a stream) of records to be consumed by our Amazon Kinesis Analytics application. We will use a sample data producer called the “Amazon Kinesis Data Generator” to simulate IoT records and write them to the stream.

Activity 1-A: Create an Amazon Kinesis stream

Amazon Kinesis Streams enables you to build custom applications that process or analyze streaming data for specialized needs. You can continuously add various types of data such as clickstreams, application logs, and social media to an Amazon Kinesis stream from hundreds of thousands of sources. Within seconds, the data will be available for your Amazon Kinesis Applications to read and process from the stream.

1. Go to the [Amazon Kinesis Streams Console](https://us-west-2.console.aws.amazon.com/kinesis/home?region=us-west-2#/initial-start)
<https://us-west-2.console.aws.amazon.com/kinesis/home?region=us-west-2#/initial-start>
2. Click “Create Stream”
3. Specify a stream name and number of shards (1) and click “Create”

Activity 1-B: Working with Kinesis Data Generator

- 1. Go to the Kinesis Data Generator Help section at**

<https://awslabs.github.io/amazon-kinesis-data-generator/web/help.html>

- 2. Click “Create Cognito User with CloudFormation”**

This link will take you to a service called AWS CloudFormation. AWS CloudFormation gives developers and systems administrators an easy way to create and manage a collection of related AWS resources, provisioning and updating them in an orderly and predictable fashion.

We use CloudFormation to create the necessary user credentials for you to use the Kinesis Data Generator.

Activity 1-B: Working with Kinesis Data Generator

3. On the next screen, **click next**. (Here we are using a template stored in an Amazon S3 bucket to create the necessary credentials).

Select Template

Select the template that describes the stack that you want to create. A stack is a group of related resources that you manage as a single unit.

Design a template Use AWS CloudFormation Designer to create or modify an existing template. [Learn more](#).

[Design template](#)

Choose a template A template is a JSON/YAML-formatted text file that describes your stack's resources and their properties. [Learn more](#).

Select a sample template
▼

Upload a template to Amazon S3
[Choose File](#) No file chosen

Specify an Amazon S3 template URL
<https://s3-us-west-2.amazonaws.com/kinesis-helpers/cognito> [View/Edit template in Designer](#)

[Cancel](#) [Next](#)

Activity 1-B: Working with Kinesis Data Generator

Specify a user name and password (and remember them!), and then click **next**. This user name and password will be used to sign in to the Kinesis Data Generator. **The password must be at least 6 alpha-numeric characters, and contain at least one number.**

Specify Details

Specify a stack name and parameter values. You can use or change the default parameter values, which are defined in the AWS CloudFormation template.

Learn more.

Stack name: Kinesis-Data-Generator-Cognito-User

Parameters

Cognito User for Kinesis Data Generator

Username	myname	The username of the user you want to create in Amazon Cognito.
Password	The password of the user you want to create in Amazon Cognito.

Cancel Previous Next

Activity 1-B: Working with Kinesis Data Generator

We use a service called Amazon Cognito to create these credentials.

Amazon Cognito lets you easily add user sign-up and sign-in to your mobile and web apps. With Amazon Cognito, you also have the options to authenticate users through social identity providers such as Facebook, Twitter, or Amazon, with SAML identity solutions, or by using your own identity system.

Activity 1-B: Working with Kinesis Data Generator

- The next screen has some additional options for the CloudFormation stack which are not needed. **Click next.**

Options

Tags

You can specify tags (key-value pairs) for resources in your stack. You can add up to 50 unique key-value pairs for each stack. Learn more.

Key (127 characters maximum)	Value (255 characters maximum)
1	

+

Permissions

You can choose an IAM role that CloudFormation uses to create, modify, or delete resources in the stack. If you don't choose a role, CloudFormation uses the permissions defined in your account. Learn more.

IAM Role

Enter role arn

» Advanced

You can set additional options for your stack, like notification options and a stack policy. Learn more.

Activity 1-B: Working with Kinesis Data Generator

- This screen is a review screen so you can verify you have selected the correct options. When you are ready, **check the “acknowledge” button and click create.**

Options

Tags

No tags provided

Advanced

Notification	Timeout	none
Rollback on failure	Yes	

Capabilities

Info The following resource(s) require capabilities: [AWS::IAM::Role]

This template contains Identity and Access Management (IAM) resources that might provide entities access to make changes to your AWS account. Check that you want to create each of these resources and that they have the minimum required permissions. [Learn more](#).

I acknowledge that AWS CloudFormation might create IAM resources.

Cancel Previous Create

Activity 1-B: Working with Kinesis Data Generator

7. You will be taken to a screen that shows the stack creation process. (You may have to refresh the page). In approximately one minute, the stack will complete and you will see “CREATE_COMPLETE” under status. **Once this occurs, a) select the template, b) select the outputs tab, c) click the link to navigate to your very own Kinesis Data Generator.**

The screenshot shows the AWS CloudFormation console interface. At the top, there are buttons for 'Create Stack', 'Actions', and 'Design template'. Below this is a search bar labeled 'Filter: Active' and 'By Stack Name'. A table displays the details of a single stack:

Stack Name	Created Time	Status	Description
Kinesis-Data-Generator-Cog	2017-03-01 15:28:30 UTC-0800	CREATE_COMPLETE	This template creates an Amazon Cognito User Pool and Identity Pool, with a single user. It assigns a role to auth...

Below the table, there are tabs for 'Overview', 'Outputs' (which is highlighted with a red box), 'Resources', 'Events', 'Template', 'Parameters', 'Tags', 'Stack Policy', and 'Change Sets'. The 'Outputs' tab shows a table with columns 'Key', 'Value', 'Description', and 'Export Name'. One output is listed:

Key	Value	Description	Export Name
KinesisDataGeneratorURL	https://s3.amazonaws.com/kinesis-data-producer-s3-producer-161741d1-us-west-2_BCKWE24LAjqip+us-west-2af2eb1ef0d-4e61-0e23-0d8020882700&id=161741g1aues181cyhttp&r=us-west-2	The URL for your Kinesis Data Generator.	

Activity 1-B: Working with Kinesis Data Generator

8. Login using your user name and password

9. Select the region “us-west-2” (Oregon)
10. Select the Kinesis stream you created in Activity 1-A
11. Specify a data rate (Records per second). Please choose a number less than 10.

Activity 1-C: Write data to a Kinesis Stream

Download the data record template from here. Copy and paste the text into the text editor:

```
{  
  "sensorId": "{{random.number(20)}},  
  "eventTimeStamp": "{{date.utc}}",  
  "currentTemperature": {{random.number(  
 {  
 "min":10,  
 "max":150  
 }  
  )}},  
  "status": "{{random.arrayElement(  
 ["OK","FAIL ","WARN"]  
  )}}"  
}
```

Note: The tool will drain your battery. If you don't have a power cord, only keep it running while we are completing the activities.

The tool will generate records based upon the above format. It generates records based on specified rate, and sends them in a single command using the PutRecords API.

Success!

Kinesis Data Generator

Configure Help Log Out

Region: us-west-2

Stream / Firehose Name: workshop-test

Records per Second: 7

Record Template: 0

Template 1 Sensor Data Template Template 4 Template 4 Template 5

Sensor Data Template

```
{
 "sensorId": {{random.number(20)}},
 "eventTime": "{{date.utc}}",
 "currentTemperature": {{random.number(
 {
 "min":110,
 "max":150
 }
 )}},
 "status": "{{random.arrayElement([
 "OK","FAIL","N/A"
 ])}}"
}
```

Send Data to Kinesis Test the Template

Activity 2

Write your first query on streaming data

Activity 2: Process Data using Kinesis Analytics

We are going to:

- A. Create a Kinesis Analytics applications that reads from the Kinesis stream with IoT Sensor data
- B. Write several queries including de-duplication, filtering, windowed aggregation, and anomaly detection.

[Download the SQL code now](#). You will copy and paste sections as we build the application.

Activity 2-A: Create a streaming app (pt 1)

An application is the Amazon Kinesis Analytics entity that you work with. Kinesis Analytics applications continuously read and process streaming data in real-time. You write application code using SQL to process the incoming streaming data and produce output. Then, Kinesis Analytics writes the output to a configured destination.

In Activity 2-A, we are going to create a Kinesis Analytics application that reads data from the stream you previously created. In Activity 2-B, we will write application code using SQL.

Activity 2-A: Create a streaming app (pt 2)

1. Go to the [Amazon Kinesis Analytics Console](#)
<https://us-west-2.console.aws.amazon.com/kinesisanalytics/home?region=us-west-2>
2. Click **Create new application** and provide a name
3. Click **Connect to a source** and select the stream you created in the previous exercise

Activity 2-A: Create a streaming app (pt 3)

- Kinesis Analytics will discover the schema for you. Verify the schema and click **Save and Continue**
- Click **Go To SQL Editor** and then click **Yes, Start Application**

You now have a running stream processing application!

Pause and wait for the remainder of the class to reach this step.

The screenshot shows the AWS Kinesis Analytics console. At the top, there are two buttons: 'Start an stream (S)' and 'Configure a new stream'. Below these are sections for 'Create a new stream' and 'Edit stream'. The 'Edit stream' section shows a table of columns:

Column Name	Stream Type
device_id	Primitive String or integer
device_time	Primitive String or integer
device_time_millis	Primitive String or integer
device_time_millis_2	Primitive String or integer
device_time_millis_3	Primitive String or integer
device_time_millis_4	Primitive String or integer
device_time_millis_5	Primitive String or integer

Below the table, it says 'In your SQL, refer to this stream as: SOURCE_SQL_STREAM_001'. There are two radio buttons: 'Create - update this stream's configuration' (unchecked) and 'Select from code that Kinesis Analytics can execute' (checked). A 'SQL view' dropdown is set to 'Amazon Athena Pre-built view'. A note at the bottom says 'Only run code with the required permissions; otherwise an error will be returned.'

At the bottom of the page, there is a 'Cancel' button and a blue 'Run my code' button.

Writing SQL over Streaming Data

Writing SQL over streaming data using Kinesis Analytics follows a two part model:

1. Create an in-application stream for storing intermediate SQL results. An in-application stream is like a SQL table, but is continuously updated.
2. Create a PUMP which will continuously read FROM one in-application stream and INSERT INTO a target in-application stream

Activity 2-B: Add your first query (part 1)

Our first query will use SELECT DISTINCT to remove any producer-side duplicates. Producer-side duplicates are caused by connectivity issues and producer retires.

In the SQL Editor, we will:

1. Create a target in-application stream to store the intermediate SQL results.
2. Create a continuous query (a “pump”) to process data from the source stream and insert it into the target in-application stream

Activity 2-B: Add your first query (part 2)

This query removes any producer side duplicates over a one second window. (In a production setting, this window would likely be larger like 10 seconds). Producer side duplicates are most often created when an HTTP request times out due to connectivity issues on the producer.

The window is defined by the following statement in the SELECT statement. Note that the ROWTIME column is implicitly included in every stream query, and represents the processing time of the application.

FLOOR ("SOURCE_SQL_STREAM_001".ROWTIME TO SECOND)

(DO NOT INSERT THIS INTO YOUR SQL EDITOR)

Activity 2-B: Add your first query (part 3)

```
/* Activity 2B - Add your first query (deduplication) */
/* Step 1 - Creates a stream for intermediary SQL results */
CREATE OR REPLACE STREAM clean_iot_stream (
 sensor_id INTEGER,
 event_timestamp TIMESTAMP,
 current_temp INTEGER,
 status VARCHAR(4),
 dedup_window TIMESTAMP);

/* continued on next page (above SQL statement does nothing by itself)
*/
```

Activity 2-B: Add your first query (part 4)

```
/* Step 2 - Reads from source stream, selects distinct values over a one
second window */

CREATE OR REPLACE PUMP dedup_pump AS
INSERT INTO clean_iot_stream
SELECT STREAM DISTINCT --distinct will use the columns selected to remove
duplicates
 "sensorId",
 CAST("eventTimeStamp" AS TIMESTAMP), --casting the VARCHAR time to a
timestamp (also could have done this when we setup the schema)
 "currentTemperature",
 "status",
 FLOOR("SOURCE_SQL_STREAM_001".ROWTIME TO SECOND) --window for the distinct
keyword
FROM SOURCE_SQL_STREAM_001;
```

Activity 2-C: Add a continuous filter (part 1)

A continuous filter is a common query that uses a WHERE clause to select a portion of your data stream. For this specific query we will apply a filter on the “status” column to only select records with equal “fail” and insert them into a subsequent stream. This common query is useful for alerting on events that match a particular query. Commonly, they are then forwarded on to other Amazon Kinesis streams, Amazon SNS topics, AWS Lambda functions, and so forth.

Again, we use two steps to accomplish this:

1. Create a target in-application stream for the filtered data.
2. Create a continuous query (a “pump”) to process data from the clean_iot-Stream and insert it into the filtered stream

Activity 2-C: Add a continuous filter (part 2)

```
/* Activity 2C - Add a continuous filter */
/* Step 1 - Stream for intermediary SQL results */
CREATE OR REPLACE STREAM filtered_fail_stream (
 sensor_id INTEGER,
 event_timestamp TIMESTAMP,
 current_temp INTEGER,
 status VARCHAR(4));

/* Step 2 - Continuous query that filters data based upon status */
CREATE OR REPLACE PUMP filter_fail_pump AS INSERT INTO filtered_fail_stream
SELECT STREAM sensor_id, event_timestamp, current_temp, status
FROM clean_iot_stream
WHERE status = 'FAIL';
```

Activity 2-D: Calculate an aggregate metric (pt 1)

In your next query, you will calculate an aggregate metric, specifically a count using a tumbling window.

A tumbling window is similar to a periodic report, where you specify your query and a time range, and results are emitted at the end of a range. (EX: COUNT number of items by key for 10 seconds)

There are three different types of windows: Tumbling, Sliding, and Custom.

Activity 2-D: Calculate an aggregate metric (pt 2)

Different types of windows

Tumbling

Sliding

Custom

Activity 2-D: Calculate an aggregate metric (pt 3)

Different types of windows

Tumbling

- Fixed size and non-overlapping
- Use FLOOR() or STEP() function in a GROUP BY statement

Sliding

- Fixed size and overlapping; row boundaries are determined when new rows enter window
- Use standard OVER and WINDOW clause (*i.e. count (col) OVER (RANGE INTERVAL '5' MIN)*)

Custom

- Not fixed size and overlapping; row boundaries are determined by conditions
- Implementations vary, but typically require two steps (Step 1 – Identify boundaries, Step 2 – perform computation)

Activity 2-D: Calculate an aggregate metric (pt 4)

Tumbling Windows

Tumbling windows are useful for periodic reports. You can use a tumbling window to compute an average number of visitors to your website in the last 5 minutes, or the maximum over the past hour. A single result is emitted for each key in the group as specified by the clause at the end of the defined window.

An important characteristic of a tumbling window is that the bounds do not overlap; the start of a new tumbling window begins with the end of the old window. The below image visually captures how a 5-minute tumbling window would aggregate results, in separate windows that are not overlapping. The blue, green, and red windows represent minutes 0 to 5, 5 to 10, and 10 to 15, respectively.

Activity 2-D: Calculate an aggregate metric (pt 5)

Tumbling windows are always included in a GROUP BY clause and use the FLOOR/STEP function.

The STEP function takes an interval to produce the periodic reports.

```
STEP(source_sql_stream_001.ROWTIME BY INTERVAL '10' SECOND)
```

You can also use the SQL FLOOR() function to achieve the same thing.

(The FLOOR function rounds to the largest value less than or equal to the specified numeric expression. To create a tumbling time window, convert a timestamp to an integer representation and put it in a FLOOR function to create the window bound.)

Activity 2-D: Calculate an aggregate metric (pt 6)

```
/* Activity 2-D - Calculate an aggregate metric */
/* Step 1 - Stream for aggregate SQL results */
CREATE OR REPLACE STREAM aggregate_stream (
 status VARCHAR(4),
 avg_temp DECIMAL(16,2));

/* Step 2 - Continuous query for aggregate SQL results */
CREATE OR REPLACE PUMP aggregate_pump AS INSERT INTO aggregate_stream
SELECT STREAM status, AVG(current_temp)
FROM clean_iot_stream
GROUP BY status, STEP(CLEAN_IOT_STREAM.ROWTIME BY INTERVAL '10'
SECOND);
```

Activity 2-E: Using event time (pt 1)

All of our previous window queries were using ROWTIME, which is the processing time of the application. The processing time is useful in many real-time use cases like the previous exercise (sliding window and filter). However, there are many cases where you need to use your data's event time. An event time is a timestamp generated by a data producer when the event was created.

A key problem with using event time is that events arrive out of order. You could perform sorts on the data, but sorts will leave events out which you need to reconcile later. An alternative approach is to use both processing and event time in your windows.

Activity 2-E: Using event time (pt 2)

```
/* Activity 2-E - Using event time */
/* Step 1 - Stream for aggregate SQL results */
CREATE OR REPLACE STREAM aggregate_event_time_stream (
 event_timestamp TIMESTAMP, -- Add this column to your query
 status VARCHAR(4),
 avg_temp DECIMAL(16,2));

/* Step 2 - Continuous query for aggregate SQL results */
CREATE OR REPLACE PUMP event_time_pump AS INSERT INTO aggregate_event_time_stream
SELECT STREAM STEP(event_timestamp BY INTERVAL '10' SECOND),
 status,
 AVG(current_temp)
FROM clean_iot_stream
GROUP BY status,
 STEP(clean_iot_stream.event_timestamp BY INTERVAL '10' SECOND),
 STEP(clean_iot_stream.ROWTIME BY INTERVAL '10' SECOND);
```

Activity 2-F: Anomaly detection (pt 1)

Kinesis Analytics includes some advanced algorithms in it that are extensions to the SQL language. These include approximate count distinct (hyperloglog), approximate top K (space saving), and anomaly detection (random cut forest).

The random cut forest algorithm will detect anomalies in real-time on multi-dimensional data sets. You pass the algorithm n number of numeric fields and the algorithm produces an anomaly score on your stream data. Higher scores are more anomalous.

The minimum anomaly score is 0 and the maximum is $\log_2 s$, where s is the subsample size parameter passed to random cut forest (third parameter). You will have to try the algorithm on your data to get a feel for the anomaly score, as the score is data-dependent.

Activity 2-F: Anomaly detection (pt 2)

```
/* Activity 2-F - Anomaly detection */
/* Step 1 - Creates a stream for anomaly scores */
CREATE OR REPLACE STREAM anomaly_stream (
 sensor_id INTEGER,
 event_timestamp TIMESTAMP,
 current_temp INTEGER,
 status VARCHAR(4),
 anomaly_score DECIMAL(16,2));

/* Step 2 - Compute anomaly score */
-- Compute an anomaly score for each record in the input stream
-- using Random Cut Forest
CREATE OR REPLACE PUMP anomaly_pump AS INSERT INTO anomaly_stream
 SELECT STREAM sensor_id, event_timestamp, current_temp, status, anomaly_score
 FROM TABLE(RANDOM_CUT_FOREST(
 CURSOR(SELECT STREAM * FROM clean_iot_stream))));
```

Activity 2-G: clean up

For the next part of the workshop, we will stream **ANOMALY_STREAM** you created in Activity 2-F to Elasticsearch for further analysis.

In the SQL editor, you can remove code related to the other in-application streams we created:

- **FILTERED_FAIL_STREAM** from Activity 2-C
- **AGGREGATE_STREAM** from Activity 2-D
- **AGGREGATE_EVENT_TIME_STREAM** from Activity 2-E
(keep the **CLEAN_IOT_STREAM** from Activity 2-B because it feeds into the **ANOMALY_STREAM**)

Activity 3

Stream results from Kinesis Analytics into Elasticsearch through Kinesis Firehose

Activity 3-A: Create a Firehose Delivery Stream (pt1)

1. Open the Amazon Kinesis console at
<https://console.aws.amazon.com/kinesis/home?region=us-west-2>
2. Click **Go to Firehose**.
3. Click **Create Delivery Stream**.
4. On the **Create Delivery Stream** screen:
 - For **Destination**, choose **Amazon Elasticsearch Service**.
 - For **Delivery stream name**, enter **processed-sensor-data**
 - For **Elasticsearch domain**, choose the domain you created in Prep Step (**kinesis-workshop**)
 - For **Index**, enter **sensor-data**.
 - For **Index rotation**, leave it set to “NoRotation” (default).
 - For **Type**, enter **sensor-w-anomaly-score**.
 - For **Retry duration (sec)**, leave it set to “300” (default).

Activity 3-A: Create a Firehose Delivery Stream (pt2)

- Under **Backup S3 bucket**, for **Backup mode**, select **Failed Documents Only**.
- For **S3 bucket**, choose **New S3 bucket**. You will be prompted to provide additional information for the new bucket:
For **Bucket name**, use a unique name. Amazon S3 bucket names are required to be globally unique.
- For **Region**, choose **Oregon**. Click **Create Bucket**.
- For **S3 prefix**, leave it blank (default).
- Click **Next**.

Select the destination where your streaming data will be delivered.

Destination* Amazon Elasticsearch Service ▾
Delivery stream name* processed-sensor-data ⓘ

Elasticsearch domain

Elasticsearch domain* kinesis-workshop ⓘ
Index* sensor-data ⓘ
Index rotation* NoRotation ⓘ
Type* sensor-w-anomaly-score ⓘ
Retry duration [sec]* 300 ⓘ

Retry duration can range from 0 seconds to 7200 seconds in 1 second increments.

Backup S3 bucket

Firehose can back up data to your S3 bucket while delivering it to your Elasticsearch cluster.

Backup mode* Failed Documents Only ⓘ
 All Documents ⓘ

S3 bucket* kinesis-workshop-sensor-data-failed ⓘ
S3 prefix S3 prefix ⓘ

*Required

Cancel Next

Activity 3-A: Create a Firehose Delivery Stream (pt3)

5. On the Configuration screen:

- Under **Elasticsearch Buffer**, change the **Buffer interval** to **60**
- Leave rest of the fields set to their default values.
- You will need an IAM role so that Amazon Kinesis Firehose can write to your Amazon ES domain on your behalf. For **IAM role**, choose **Create/Update Existing IAM Role**.

The screenshot shows the 'Configuration' screen for creating a Firehose delivery stream. It includes sections for Data transformation with AWS Lambda, Elasticsearch Buffer, S3 Compression and Encryption, Error Logging, and IAM Role.

Data transformation with AWS Lambda: A note says "AWS Lambda lets you run code without provisioning or managing servers. Firehose can invoke your Lambda function to transform data before delivering it to destinations." Options for "Data transformation*" are "Disable" (selected) and "Enable".

Elasticsearch Buffer: A note says "Firehose buffers incoming data before delivering to your Elasticsearch cluster. You can configure buffer size and buffer interval. The first satisfied condition will trigger the data delivery." Fields for "Buffer size*" and "Buffer interval*" are both set to "60".

S3 Compression and Encryption: A note says "Firehose can compress and encrypt the data before delivering it to your backup S3 bucket." Options for "Data compression" are "UNCOMPRESSED" and "GZIP". Options for "Data encryption" are "No Encryption" and "AES256".

Error Logging: A note says "Firehose can log data delivery errors to CloudWatch Logs. If enabled, a CloudWatch Log Group and corresponding Log Stream(s) are created on your behalf." Options for "Error logging" are "Enable" (selected) and "Disable".

IAM Role: A note says "Firehose needs an IAM role to access your specified resources, such as the S3 bucket and KMS key." A dropdown menu for "IAM role*" shows options: "Select an IAM role" (selected), "Create/Update existing IAM role", and "Firehose delivery IAM role".

Activity 3-A: Create a Firehose Delivery Stream (pt4)

6. You will now be redirected to the IAM console:

For **IAM Role**, choose **Create a new IAM Role**.

For **Role Name**, enter
kinesis_workshop_firehose_delivery_role

Click **Allow**.

Activity 3-A: Create a Firehose Delivery Stream (pt5)

7. Click **Next**, review the details of the Amazon Kinesis Firehose delivery stream and choose **Create Delivery Stream**.

Review ?

Review your destination and configuration before creating your delivery stream.

Destination [Edit](#)

Destination	Amazon Elasticsearch Service
Delivery stream name	processed-sensor-data
Elasticsearch domain	kinesis-workshop
Index	sensor-data
Index rotation	NoRotation
Type	sensor-w-anomaly-score
Retry duration (sec)	300
Backup mode	FailedDocumentsOnly
S3 bucket	kinesis-workshop-sensor-data-failed
S3 prefix	none

Configuration [Edit](#)

Data transformation	Disabled
Elasticsearch buffer size	5
Elasticsearch buffer interval	60
S3 compression	UNCOMPRESSED
S3 encryption	No Encryption
Error logging	Enabled
IAM role	kinesis_workshop_firehose_delivery_role

[Cancel](#) [Previous](#) [Create Delivery Stream](#)

Activity 3-B: Set up Elasticsearch/Kibana Proxy (pt1)

1. Install the 'aws-es-kibana' npm module
npm install -g aws-es-kibana

(if you don't have npm installed, go to the [Node.js website](#) and download the latest **LTS** version)

2. Find the Endpoint of your Elasticsearch in the [console](#)

The screenshot shows the AWS Elasticsearch service console for a domain named "kinesis-workshop". The domain status is "Active". The Elasticsearch version is "5.1". The endpoint listed is "search-kinesis-workshop-es4yc2ejwhzhe35umnl3qmro4.us-west-2.es.amazonaws.com", which is circled in red. Other details shown include the Domain ARN and Kibana configuration.

Domain status	Active
Elasticsearch version	5.1
Endpoint	search-kinesis-workshop-es4yc2ejwhzhe35umnl3qmro4.us-west-2.es.amazonaws.com
Domain ARN	arn:aws:es:us-west-2:73321722173:domain/kinesis-workshop
Kibana	search-kinesis-workshop-es4yc2ejwhzhe35umnl3qmro4.us-west-2.es.amazonaws.com/_plugin/kibana/

Activity 3-B: Set up Elasticsearch/Kibana Proxy (pt2)

3. If you have your AWS CLI [configured](#) with credentials, skip this step. Otherwise, set up credentials following steps here:
<https://github.com/santthosh/aws-es-kibana>
 4. Run the proxy (endpoint you copied from step 2)

aws-es-kibana <cluster-endpoint>

```
Last login: Wed Mar 30 06:19:20 on ttys003
SanthoshS-MacBook-Pro-2:~ santthosh$ aws-es-kibana search-
[sudo] password for santthosh:
.us-west-2.es.amazonaws.com

[{"id": "1", "type": "log", "source": "aws-cloudTrail", "region": "us-west-2", "account": "123456789012", "sourceARN": "arn:aws:cloudtrail:us-west-2:123456789012:trail/CloudTrail", "version": "1", "eventID": "1", "eventVersion": "1", "eventSource": "AWS CloudTrail", "eventName": "CreateTrail", "eventTime": "2016-03-30T06:19:20Z", "eventSourceARN": "arn:aws:cloudtrail:us-west-2:123456789012:trail/CloudTrail", "user": "santthosh", "userType": "AWS User", "awsRegion": "us-west-2", "awsPartition": "aws", "awsAccount": "123456789012", "awsService": "CloudTrail", "awsEvent": "CreateTrail", "awsRequestID": "1", "awsResponse": "{'Version': 1, 'EventID': 1, 'EventVersion': 1, 'EventSource': 'AWS CloudTrail', 'EventName': 'CreateTrail', 'EventTime': '2016-03-30T06:19:20Z', 'EventSourceARN': 'arn:aws:cloudtrail:us-west-2:123456789012:trail/CloudTrail', 'User': 'santthosh', 'UserType': 'AWS User', 'AWSRegion': 'us-west-2', 'AWSPartition': 'aws', 'AWSAccount': '123456789012', 'AWSService': 'CloudTrail', 'AWSEvent': 'CreateTrail', 'AWSRequestID': 1, 'AWSResponse': 'null'}"}, {"id": "2", "type": "log", "source": "aws-cloudTrail", "region": "us-west-2", "account": "123456789012", "sourceARN": "arn:aws:cloudtrail:us-west-2:123456789012:trail/CloudTrail", "version": "1", "eventID": "2", "eventVersion": "1", "eventSource": "AWS CloudTrail", "eventName": "DeleteTrail", "eventTime": "2016-03-30T06:19:20Z", "eventSourceARN": "arn:aws:cloudtrail:us-west-2:123456789012:trail/CloudTrail", "user": "santthosh", "userType": "AWS User", "awsRegion": "us-west-2", "awsPartition": "aws", "awsAccount": "123456789012", "awsService": "CloudTrail", "awsEvent": "DeleteTrail", "awsRequestID": "2", "awsResponse": "{'Version': 1, 'EventID': 2, 'EventVersion': 1, 'EventSource': 'AWS CloudTrail', 'EventName': 'DeleteTrail', 'EventTime': '2016-03-30T06:19:20Z', 'EventSourceARN': 'arn:aws:cloudtrail:us-west-2:123456789012:trail/CloudTrail', 'User': 'santthosh', 'UserType': 'AWS User', 'AWSRegion': 'us-west-2', 'AWSPartition': 'aws', 'AWSAccount': '123456789012', 'AWSService': 'CloudTrail', 'AWSEvent': 'DeleteTrail', 'AWSRequestID': 2, 'AWSResponse': 'null'}"}]

AWS ES cluster available at http://127.0.0.1:9200
Kibana available at http://127.0.0.1:9200/\_plugin/kibana/
```

Activity 3-C: Specify Elasticsearch Mapping

While the ES/Kibana proxy is running, define the **schema** for the data that will be ingested into Elasticsearch.

In a separate terminal window, type the curl command on the right. Download the text for the command from [here](#).

```
curl -XPUT 'localhost:9200/sensor-data' -H 'Content-Type: application/json' -d'
{
  "mappings": {
 "sensor-w-anomaly-score": {
 "properties": {
 "CURRENT_TEMP": {
 "type": "integer"
 },
 "EVENT_TIMESTAMP": {
 "type": "date",
 "format": "yyyy-MM-dd HH:mm:ss.SSS"
 },
 "SENSOR_ID": {
 "type": "integer"
 },
 "STATUS": {
 "type": "string",
 "index": "not_analyzed"
 },
 "ANOMALY_SCORE": {
 "type": "float"
 }
 }
 }
  }
}
```

Activity 3-D: Configure Destination Stream on Kinesis Analytics Application

1. Go back to the Amazon Kinesis Analytics console at

<https://us-west-2.console.aws.amazon.com/kinesisanalytics/home?region=us-west-2>

2. Go to **Application Details** of the Kinesis Analytics application you created in Activity 2
3. Under **Destination**, click the edit sign
4. In the destination configuration page:
 - a. Select the **processed-sensor-data** Firehose delivery stream you created in Activity 3-A
 - b. For **In your SQL, refer to this stream as**, type **ANOMALY_STREAM** (the in-application stream you created in Activity 2-F)
 - c. For **Output Format**, keep the value as **JSON**
 - d. For **Permission to access the stream***, keep the default selected **Create / update IAM role** option

Activity 3-E: Visualize Data in Kibana

1. Open the Kibana link provided in the ES/Kibana Proxy you started in Activity 3-B in a browser:

http://127.0.0.1:9200/_plugin/kibana/

2. On **Configure an index pattern** page:

- Check **Index contains time-based events**
- For **Index name**, type **sensor-data**
- For **Time-field name**, select **EVENT_TIMESTAMP** field

Activity 3-E: Visualize Data in Kibana

Activity 3-E: Visualize Data in Kibana

Activity 3-E: Visualize Data in Kibana

Activity 3-E: Visualize Data in Kibana

Activity 3-E: Visualize Data in Kibana

Activity 3-F: Clean up

1. Stop the data producer and ES proxy
2. Go to the Kinesis Analytics console, stop and/or delete your application
3. Go to the Kinesis Streams console, delete your stream
4. Go to the Kinesis Firehose console, delete your delivery stream
5. Go to Elasticsearch console, delete your cluster
6. Go to Cloudformation console, delete the ‘Kinesis-Data-Generator-Cognito-User’ stack