re:Invent

IOT306

IoT Visualization & Analytics Workshop

You have the Data, Now Let's Do Something with It

Asha Chakrabarty, Senior Solutions Architect, AWS Greg Urban, Director, Partner Engineering, PTC November 30, 2016

Workshop Prerequisites

- Download prerequisites information:
 - http://bit.ly/2gxOMAM

What will we cover today?

- Overview of AWS IoT and Amazon Kinesis
- Understand the benefits of Real-time Data Analysis with AWS IoT and Amazon Kinesis
- Learn how the AWS platform can help turn data into insights & actions
- Review what we will build today

Expectations

- This is not a hackathon or bootcamp.
- No devices and no coding. Yay!
- No C, Java, etc. It's all node.js today!
- We assume good knowledge of AWS in general; we won't cover basics like AWS 101, AWS Identity & Access Management (IAM) roles, etc.
- You have reviewed and set up the prerequisites.
- Collaborate, learn, and have fun!

"If you can't measure it, you can't improve it"

-Lord Kelvin

One of the big challenges with the IoT is to

Collect

Analyze

Act on

data from devices to generate insights.

AWS IoT

"Securely connect one or one-billion devices to AWS, so they can interact with applications and other devices"

Securely connect and manage any physical device across multiple networks and protocols

Extract and filter data from your devices and take action with custom rules

Create web and mobile applications that interact with devices reliably at any time

Device Security and Policy Management

Device Gateway

Registry

Rules Engine

Shadow

AWS IoT: How it Works

AWS IoT: Front Door to AWS

Registry

Establishes an identity for devices and manages metadata such as the devices' attributes and capabilities

Shadows

Apps and devices can access "RESTful" Shadow (Thing's State) that is in sync with the device

Rules and Actions

Match patterns and take actions to send data to other AWS services or republish

Three Ways to Analyze Data

Retrospective analysis and reporting

Here-and-now real-time processing and dashboards

Predictions to enable smart applications

Past Data

Present Data

"Future Data"

Three Ways to Analyze Data

Retrospective analysis and reporting

Amazon Redshift Amazon RDS Amazon S3 Amazon EMR

Here-and-now real-time processing and dashboards

Amazon Kinesis AWS Lambda Amazon DynamoDB Amazon EC2

Predictions to enable smart applications

Amazon Machine Learning

Real Time Requires Quick Processing

- Discover patterns in live sensor data
- Correlate events as they happen
- Enrich live data with additional info

Here-and-now real-time processing and dashboards

Why?

- Trigger quick reactions
- Adapt to usage of Things
- Users want quick reaction & feedback

AWS IoT Telemetry

The Lean, Mean Data Analysis Machine

Better Together: AWS IoT & Amazon Kinesis

- Relevant Data Collection (IoT Rules Engine)
- Data Ingestion & Analysis (Amazon Kinesis, AWS Lambda)
- Visualize (ELK, Custom Visualizations)

Relevant Data Collection: The IoT Rules Engine

AWS IoT Rules Engine Basics

SELECT * FROM 'things/thing-2/color' WHERE color = 'red'

AWS Services, Native

AWS IoT Rules Engine – Format

```
"sql":"SELECT 'IDLE' AS status FROM 'vacuum/+/events' WHERE event =
'COMPLETE'",
 "actions": [
 "dynamode": {
 "tableName": "vaccum-status",
 "hashKeyField":"vacuum_id",
 "hashKeyValue": "${topic(2)}",
 "payloadField": "statusDocument",
 "roleArn":"arn:aws:iam::77777:role/rules_action_ddb"
```

AWS IoT Rules Engine

SELECT DATA FROM TOPIC WHERE FILTER

THEN

ACTION

SELECT DATA FROM TOPIC WHERE FILTER

- Like scanning a database table
- Default source is an MQTT topic

EXAMPLES:

- FROM mqtt('my/topic')
- FROM mqtt('my/wildcard/+/topic')
- FROM ('my/topic')

SELECT **DATA** FROM...

- SELECT *
- SELECT deviceid, temp
- SELECT coords.latitude
- SELECT a.another_level.b
 - Returns {"b" : 3}
- SELECT a..b
 - Returns {"b" : 3}

SAMPLE PAYLOAD

```
"deviceid": "iot123",
"temp": 54,
"humidity": 32,
"coords" : {
 "latitude": 47.615694,
 "longitude": -122.3359976
 "another_level" : {
 {"b" : 3},
 {"b":5}
}}
```


SELECT DATA FROM TOPIC WHERE FILTER

Token	Meaning	Example
=	Equal, comparison	color = 'red'
<>	Not Equal, comparison	color <> 'red'
AND	Logical AND	color = 'red' AND siren = 'on'
OR	Logical OR	color = 'red' OR siren = 'on'
()	Parenthesis, grouping	color = 'red' AND (siren = 'on' OR isTest)
+	Addition, arithmetic	5 + 3
-	Substitution, arithmetic	5 - 4
/	Division, arithmetic	8/2

SELECT DATA FROM TOPIC WHERE FILTER

Token	Meaning	Example
<	Less than, comparison	color = 'red'
<=	Less than or equal	color <> 'red'
>	Greater than, comparison	color = 'red' AND siren = 'on'
>=	Greater than or equal	color = 'red' OR siren = 'on'
CASE WHEN THEN ELSE END	Case statement	CASE location WHEN 'home' THEN 'off' WHEN 'work' THEN 'on' ELSE 'silent' END

AWS IoT Rules Engine Actions

AWS IoT Rules Engine

1. AWS Services 2. Rest of AWS Rules Engine connects AWS (Direct Integration) (via Amazon Kinesis, AWS IoT to External Endpoints and Lambda, Amazon S3, and AWS Services. more) Amazon Amazon Amazon Amazon RDS Amazon Glacier DynamoDB Kinesis S3 **Actions** Rules Engine Amazon Amazon **AWS** Amazon Amazon Redshift EC2 Lambda SNS SQS 3. External Endpoints

(via Lambda and SNS)

AWS IoT Rules Engine

Rules Engine evaluates inbound messages published into AWS IoT, transforms and delivers to the appropriate endpoint based on business rules.

External endpoints can be reached via Lambda and Amazon Simple Notification Service (Amazon SNS).

Invoke a Lambda function

Put object in an S3 bucket

Insert, Update, Read from a DynamoDB table

Publish to an SNS Topic or Endpoint

Publish to an Amazon Kinesis stream

Publish to Amazon Kinesis Firehose

Republish to AWS IoT

Data Ingestion: Amazon Kinesis

Amazon Kinesis Aggregate and archive to S3 Real-time Front dashboards End and alarms Ordered stream of events supports ! Authentication Millions of multiple readers Authorization sources producing Durable, highly consistent storage replicates data 100s of terabytes across three data centers (availability zones) per hour Machine learning **Amazon Web Services** algorithms or sliding window Inexpensive: \$0.014 per 1,000,000 PUT Payload Units analytics **Real-Time Streaming Data Ingestion** Aggregate analysis in Hadoop or a data warehouse

Amazon Kinesis Streams

Store data as a continuous stream

Easy administration: Simply create a new stream and set the desired level of capacity with shards. Scale to match your data throughput rate and volume.

Build real-time applications: Perform continual processing on streaming big data using Amazon Kinesis Client Library (KCL), Apache Spark/Storm, AWS Lambda, and more.

Low cost: Cost-efficient for workloads of any scale.

Amazon Kinesis Stream Managed Ability to capture and store Data

- Streams are made of Shards
- Each Shard ingests data up to 1MB/sec, and up to 1000 TPS
- Each Shard emits up to 2 MB/sec
- All data is stored for 24 hours 7 days
- Scale Kinesis streams by splitting or merging Shards
- Replay data inside of 24Hr -7days
 Window

Visualization: Amazon Elasticsearch Service

Amazon Elasticsearch Service

Amazon Elasticsearch Service is a managed service from AWS that makes it easy to set up, operate, and scale Elasticsearch clusters in the cloud.

Configure cluster

Configure a cluster based on your traffic, data, and availability requirements. A cluster is a collection of one or more data nodes (instances) that holds your data and provides indexing and search capabilities across all nodes.

Node configuration

If you have a large amount of data to upload or anticipate a large volume of search requests, you can preconfigure your domain with additional resources. Set the instance type and instance count based on the size of Elasticsearch indices, shards, and replicas that you intend to create on your cluster.

Storage configuration

Choose a storage type for your data nodes. Storage types do not apply to dedicated master nodes.

Snapshot configuration

Once a day, Amazon ES takes an automated snapshot of your cluster. You can set the start hour for the snapshot. We recommend that you choose a time when traffic on your cluster is low.

AWS CLI commands

add-tags
create-elasticsearch-domain
delete-elasticsearch-domain
describe-elasticsearch-domain
describe-elasticsearch-domainconfig

describe-elasticsearch-domains

list-domain-names

list-tags

remove-tags

update-elasticsearch-domain-config

```
aws es create-elasticsearch-domain --domain-name my-domain
--elasticsearch-cluster-config
 InstanceType=m3.xlarge.elasticsearch,InstanceCount=3
--ebs-options
 EBSEnabled=true,VolumeType=gp2,VolumeSize=512
```

Amazon ES domain overview CloudTrail CloudWatch Elasticsearch API Elastic Load IAM Balancing Amazon Route 53

Amazon ES domain overview CloudWatch/CloudTrail for monitoring CloudTrail CloudWatch Elasticsearch API Elastic Load IAM Balancing Amazon Route 53

Scale for your workload

Data partitioning for search

- Document: The unit of search
- ID: Unique identifier, one per document
- Field: Documents comprise a collection of fields
- Shard: An instance of Lucene with a portion of an index
- Index: A collection of data

Deployment of indices to a cluster

- Index 1 Primary Replica
 - Shard 1 1
 - Shard 2 2
 - Shard 3 3
- Index 2
 - Shard 1 1
 - Shard 2
 2
 - Shard 3 3

Instance type recommendations

Instance	Workload
T2	Entry point. Dev and test. OK for dedicated masters.
M3	Equal read and write volumes. Up to 5 TB of storage with EBS.
R3	Read-heavy or workloads with high query demands (e.g., aggregations).
12	Up to 16 TB of SSD instance storage.

Load data

Loading data using Lambda

AWS Lambda Programming Model

Bring your own code

- Node.js, Java, Python
- Bring your own libraries (even native ones)

Simple resource model

- Select power rating from 128 MB to 1.5 GB
- CPU and network allocated proportionately
- Reports actual usage

Programming model

- AWS SDK built in (Python and Node.js)
- Lambda is the "webserver"
- Use processes, threads, /tmp, sockets normally

Stateless

- Persist data using Amazon DynamoDB, S3, or Amazon ElastiCache
- No affinity to infrastructure (can't "log in to the box")

Using AWS Lambda

Flexible use

- Call or send events
- Integrated with other AWS services
- Build whole serverless ecosystems

Flexible authorization

- Securely grant access to resources, including VPCs
- Fine-grained control over who can call your functions

Authoring functions

- Author directly using the console WYSIWYG editor
- Package code as a .zip and upload to Lambda or S3
- Plugins for Eclipse and Visual Studio
- Command line tools

Monitoring and logging

- Built-in metrics for requests, errors, latency, and throttles
- Built-in logs in Amazon CloudWatch Logs

Zero Infrastructure, Real Time Data Collection and Analytics

AWS IoT with ThingWorx Analytics

What will we cover today?

1. Brief Overview of ThingWorx Platform

2. ThingWorx and AWS IoT Connector & Demo

3. ThingWorx Analytics Visualization Example & Demo

About the Speaker – Greg Urban

Director, Partner EngineeringTechnical Platform Group
PTC

Greg leads a highly-talented team of engineers who work with partners and customers to develop effective, right-time analytics solutions for the Internet of Things (IoT).

He brings over a decade of experience in applied research and operational transformation when developing bespoke analytics solutions across multiple industry verticals including manufacturing, healthcare, marketing, energy, consumer products, telecom, transportation, etc.

Greg holds Masters degrees from Cranfield University and Villanova University, where he has also guest lectured on analytics.

IoT Device and Data Growth

50B Devices by 2020*

40 ZB of Data
Created in 2020*

^{*}Gartner & Iron Paper ^Practical Analytics

ThingWorx Platform

ThingWorx and AWS IoT Joint Solution

Solves two fundamental IoT business problems

1. Collect and Connect

- AWS IoT collects data from the edge into the cloud securely, at scale, and at a low cost
- AWS Cloud Services provides compute, storage, and security of your data

2. Interact

- ThingWorx uses data to analyze, create, and experience the IoT in a meaningful way.
- Contextually see and experience the digital data in the physical world through the power of Augmented Reality

ThingWorx - AWS IoT Connector

AWS IoT

- Ingestion Layer
- Rule that forwards data to Amazon Kinesis

Amazon Kinesis

 Buffer between AWS IoT and ThingWorx Connector

ThingWorx Connector

- Pulls data from the stream
- Ingest into ThingWorx platform

Thing Shadow to ThingModel

ThingModel

Properties:

Owner: John Smith

Warranty ID - 4352352

CurrentTemp - 32

TempLimit - 50

Demo time!

ThingWorx AWS IoT Connector Demo

ThingWorx Platform

ThingWorx Analytics – built for IoT data

thingworx analytics

ThingWorx Analytics Server Architecture

ThingModel integration to ThingWorx Analytics

ThingPredictor

Automatically build and validate predictive models without assistance from a statistician, using your Thing data as a learning source

Subscribe your "things" to one or more predicted outcomes (time to failure, future efficiency, etc.)
Real time or batch predictions ("scoring")

Uses prediction models generated by ThingWorx Analytics Server or equivalent PMML-compliant prediction model generation tool

Things Subscribe to Outcome Prediction Models

Demo - Bean Pro Espresso

About the Company:

- Manufacturer of connected custom espresso machines.
- Customers include chains, medium-sized shops, and storefront operations.
- Bean Pro Espresso sells and services their equipment directly.
- Key differentiator constant connectivity of their machines theoretically limit downtime for operators and therefore minimize the risk of lost revenue due downtime due to malfunction or extensive repairs.

Challenge:

- Machines are experiencing downtime causing operator customer service issues.
- Operators always desire to avoid or minimize downtime as it directly impacts their revenue and customer satisfaction.
- While connected data is being monitored, it isn't being used for predictive analysis.
- Service managers and technicians need quicker ways to implement fixes for both current and future issues.

Bean Pro's machines

Other Data

- Machine Characteristics
- Fault Codes
- Service Requests
- Alert Codes & Urgency
- Technician Data
- Repair Hours
- Location

Demo time!

Bean Pro Espresso Demo

Bean Pro Results

By using the ThingWorx platform, smart connected product manufacturers and operators are able to:

- Understand critical predictors of various machine failures to improve service plans and future products.
- Shift their machine service strategy to be proactive and keep operator facilities running smoothly.
- Enhance the manufacturing processes to improve upon faulty processes and parts from suppliers.
- Educate technicians and operators to understand how to better service each individual machine to prevent predicted failures.
- Share services best practices amongst the operator community based on usage conditions, real time monitoring and other dynamic factors

GO TO Developer.ThingWorx.com

Now let's see this in action!

Workshop Prerequisites

- AWS Account
- AWS CLI installed on your machine
- Familiarity using the AWS Management Console, AWS Services, and the AWS CLI
- Download prerequisites from S3:
 - http://bit.ly/2gxOMAM

Part I: Device Data -> AWS IoT

- Create the Elasticsearch cluster
- Create a thing in AWS IoT
- Create and associate security credentials for the thing
- Send data to AWS IoT

Part I: Device Data -> AWS IoT

Part II: AWS IoT -> Amazon Kinesis

- Create the Amazon Kinesis Stream
- Create an IAM role in IAM to allow AWS IoT to put records onto the Stream
- Create an IoT rule in AWS IoT
- Send data to AWS IoT and observe data PUTs on the Stream

Part II: AWS IoT -> Amazon Kinesis

Part III: Amazon Kinesis -> Amazon ES (via AWS Lambda)

- Configuration for Lambda function
- Create the Lambda function
- Create an index in Elasticsearch
- View records appearing in Elasticsearch

Part III: Amazon Kinesis -> Amazon Elasticsearch (via AWS Lambda)

Part IV: Data Visualization with Kibana

- Click on the Kibana link from the Amazon ES console
- Create graphs for visualization of meter data

Part IV: Data Visualization with Kibana

Part V: Custom Visualization with Amazon API Gateway and AWS Lambda

- Configuration for Lambda function
- Create the Lambda function
- Create API Gateway endpoint
- Test and view results (browse to localhost:3000 after running node app)

Part V: Custom Visualization with Amazon API Gateway and AWS Lambda

Amazon API Gateway: Serverless APIs

Benefits of Amazon API Gateway

Create a unified API front end for multiple microservices

DDoS protection and throttling for back-end systems

Authenticate and authorize requests

Summary

- In less than 2 hours, you built a near-real time data analytics and visualization workflow!
- Six services used:
 - AWS IoT
 - Amazon Kinesis
 - Amazon Elasticsearch
 - AWS Lambda
 - API Gateway
 - AWS IAM
- All code is yours to take and build upon.

re:Invent

Thank you!

Remember to complete your evaluations!