

Using Amazon CloudWatch Events, AWS Lambda and Spark Streaming to Process EC2 Events

Julien Simon, Principal Technical Evangelist

julsimon@amazon.fr

@julsimon

27/04/2016

EC2 Instance Lifecycle

EC2 Lifecycle Hooks – what are they good for?

Assign Elastic IP address on launch

Register new instances with DNS, message queues,...

- Pull down log files before instance is terminated
- Investigate issues with an instance before terminating it

Scaling containers on an ECS cluster

What we're going to build

EC2 event sources in CloudWatch Rules

Auto Scaling events

```
"source": [
 "aws.autoscaling"
],
"detail-type": [
 "EC2 Instance Launch Successful",
 "EC2 Instance Terminate Successful",
 "EC2 Instance Launch Unsuccessful",
 "EC2 Instance Terminate Unsuccessful",
 "EC2 Instance-launch Lifecycle Action",
 "EC2 Instance-terminate Lifecycle Action"]
```

Lifecycle events

```
{
  "source": [
 "aws.ec2"
  ],
  "detail-type": [
 "EC2 Instance State-change Notification"
  ]
}
```


CLI: from CloudWatch Events to Lambda

% aws lambda get-function --function-name CloudwatchToFirehose \ -- query "Configuration.FunctionArn" % aws events put-rule --name EC2AutoScaling \ --event-pattern file://EC2AutoScaling.json --state ENABLED % aws events put-targets --rule EC2AutoScaling \ --targets Id=1, Arn=FUNCTION ARN % aws lambda add-permission --function-name CloudwatchToFirehose \ --statement-id 1 --action 'lambda:InvokeFunction' \ --principal events.amazonaws.com --source-arn RULE_ARN

Lambda function

```
def lambda_handler(event, context):
 print("Received EC2 event: " + json.dumps(event, indent=2))
 firehose = boto3.client('firehose')
 firehose.put_record(
 DeliveryStreamName="firehoseToS3"
 Record={"Data":json.dumps(event)}
)
```

Reminder

```
a CloudWatch log group is created automatically for each version of your Lambda function
% aws logs describe-log-streams --log-group-name /aws/lambda/CloudwatchToFirehose \
 --query "logStreams[].logStreamName"
% aws logs get-log-events --log-stream-name LOG_STREAM_NAME \
 --log-group-name /aws/lambda/CloudwatchToFirehose
```


CLI: from Kinesis Firehose to S3

```
aws firehose create-delivery-stream \
--delivery-stream-name firehoseToS3 \
--s3-destination-configuration \
RoleARN=FIREHOSETOS3_ROLE_ARN, \
BucketARN="arn:aws:s3:::jsimon-public", \
Prefix="firehose", \
BufferingHints=\{SizeInMBs=1,IntervalInSeconds=60\}, \
CompressionFormat="UNCOMPRESSED", \
EncryptionConfiguration={NoEncryptionConfig="NoEncryption"}
```


Spark Streaming

```
import org.apache.log4j.Logger
import org.apache.log4j.Level
import org.apache.spark.streaming.Seconds
Logger.getLogger("org").setLevel(Level.ERROR)
Logger.getLogger("com").setLevel(Level.ERROR)
Logger.getLogger("akka").setLevel(Level.ERROR)
val hadoopConf=sc.hadoopConfiguration;
hadoopConf.set("fs.s3.impl", "org.apache.hadoop.fs.s3native.NativeS3FileSystem")
hadoopConf.set("fs.s3.awsAccessKeyId", ACCESS KEY ID)
hadoopConf.set("fs.s3.awsSecretAccessKey", SECRET ACCESS KEY)
val ssc = new org.apache.spark.streaming.StreamingContext(sc, Seconds(10))
val lines = ssc.textFileStream("s3n://BUCKET NAME")
lines.print()
ssc.start()
```


