Amazon Kinesis Data Firehose Developer Guide

Amazon Kinesis Data Firehose: Developer Guide

Copyright © 2018 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

What is Amazon kinesis data filehose:	
Key Concepts	
Data Flow	
Setting Up	
Sign Up for AWS	
Optional: Download Libraries and Tools	
Creating a Kinesis Data Firehose Delivery Stream	
Name and source	5
Transform records	
Choose destination	
Choose Amazon S3 for Your Destination	
Choose Amazon Redshift for Your Destination	
Choose Amazon ES for Your Destination	
Choose Splunk for Your Destination	
Configure settings	
Testing Your Delivery Stream	
Prerequisites	
Test Using Amazon S3 as the Destination	
Test Using Amazon Redshift as the Destination	
Test Using Amazon ES as the Destination	
Test Using Splunk as the Destination	
Sending Data to a Kinesis Data Firehose Delivery Stream	
Writing Using Kinesis Data Streams	
Writing Using the Agent	
Prerequisites	
Download and Install the Agent	
Configure and Start the Agent	
Agent Configuration Settings	
Monitor Multiple File Directories and Write to Multiple Streams	
Use the Agent to Preprocess Data	
Agent CLI Commands	
Writing Using the AWS SDK	
Single Write Operations Using PutRecord	
Batch Write Operations Using PutRecordBatch	
Writing Using CloudWatch Logs	
Writing Using CloudWatch Events	
Writing Using AWS IoT	
Data Transformation	
Data Transformation Flow	
Data Transformation and Status Model	
Lambda Blueprints	
Data Transformation Failure Handling	
Source Record Backup	
Record Format Conversion	
Record Format Conversion Requirements	
Choosing the JSON Deserializer	
Choosing the Serializer	
Converting Input Record Format (Console)	
Converting Input Record Format (API)	
Record Format Conversion Error Handling	
Data Delivery	
Data Delivery Format	
Data Delivery Frequency	
Data Delivery Failure Handling	34

Amazon S3 Object Name Format	
Index Rotation for the Amazon ES Destination	36
Server-Side Encryption	
Server-Side Encryption with Kinesis Data Streams as the Data Source	37
Server-Side Encryption with Direct PUT or Other Data Sources	37
Tagging Your Delivery Streams	38
Tag Basics	38
Tracking Costs Using Tagging	38
Tag Restrictions	39
Tagging Delivery Streams Using the Amazon Kinesis Data Firehose API	39
Monitoring	
Monitoring with CloudWatch Metrics	40
Service-level CloudWatch Metrics	
API-Level CloudWatch Metrics	43
Data Transformation CloudWatch Metrics	
Format Conversion CloudWatch Metrics	45
Dimensions for Kinesis Data Firehose	
Accessing CloudWatch Metrics for Kinesis Data Firehose	
Monitoring with CloudWatch Logs	
Data Delivery Errors	
Lambda Invocation Errors	
Accessing CloudWatch Logs for Kinesis Data Firehose	
Monitoring Agent Health	
Monitoring with CloudWatch	
Logging Kinesis Data Firehose API Calls with AWS CloudTrail	
Kinesis Data Firehose Information in CloudTrail	53
Example: Kinesis Data Firehose Log File Entries	53
Controlling Access	
Grant Your Application Access to Your Kinesis Data Firehose Resources	
Grant Kinesis Data Firehose Access to an Amazon S3 Destination	
Grant Kinesis Data Firehose Access to an Amazon Redshift Destination	
IAM Role and Access Policy	60
VPC Access to an Amazon Redshift Cluster	
Grant Kinesis Data Firehose Access to an Amazon ES Destination	62
Grant Kinesis Data Firehose Access to a Splunk Destination	64
Access to Splunk in VPC	
Cross-Account Delivery	
Tutorial: Sending VPC Flow Logs to Splunk	
Step 1: Send Log Data to CloudWatch	
Step 2: Create the Delivery Stream	
Step 3: Send Data to the Delivery Stream	
Step 4: Check the Results	
Troubleshooting	
Data Not Delivered to Amazon S3	
Data Not Delivered to Amazon Redshift	
Data Not Delivered to Amazon Elasticsearch Service	
Data Not Delivered to Splunk	
Delivery Stream Not Available as a Target for CloudWatch Logs, CloudWatch Events, or AWS IoT	
Action	81
Limits	
Document History	
AWS Glossary	85

What Is Amazon Kinesis Data Firehose?

Amazon Kinesis Data Firehose is a fully managed service for delivering real-time streaming data to destinations such as Amazon Simple Storage Service (Amazon S3), Amazon Redshift, Amazon Elasticsearch Service (Amazon ES), and Splunk. Kinesis Data Firehose is part of the Kinesis streaming data platform, along with Kinesis Data Streams, Kinesis Video Streams, and Amazon Kinesis Data Analytics. With Kinesis Data Firehose, you don't need to write applications or manage resources. You configure your data producers to send data to Kinesis Data Firehose, and it automatically delivers the data to the destination that you specified. You can also configure Kinesis Data Firehose to transform your data before delivering it.

For more information about AWS big data solutions, see Big Data on AWS. For more information about AWS streaming data solutions, see What is Streaming Data?

Key Concepts

As you get started with Kinesis Data Firehose, you can benefit from understanding the following concepts:

Kinesis Data Firehose delivery stream

The underlying entity of Kinesis Data Firehose. You use Kinesis Data Firehose by creating a Kinesis Data Firehose delivery stream and then sending data to it. For more information, see Creating an Amazon Kinesis Data Firehose Delivery Stream (p. 5) and Sending Data to an Amazon Kinesis Data Firehose Delivery Stream (p. 15).

record

The data of interest that your data producer sends to a Kinesis Data Firehose delivery stream. A record can be as large as 1,000 KB.

data producer

Producers send records to Kinesis Data Firehose delivery streams. For example, a web server that sends log data to a delivery stream is a data producer. You can also configure your Kinesis Data Firehose delivery stream to automatically read data from an existing Kinesis data stream, and load it into destinations. For more information, see Sending Data to an Amazon Kinesis Data Firehose Delivery Stream (p. 15).

buffer size and buffer interval

Kinesis Data Firehose buffers incoming streaming data to a certain size or for a certain period of time before delivering it to destinations. **Buffer Size** is in MBs and **Buffer Interval** is in seconds.

Data Flow

For Amazon S3 destinations, streaming data is delivered to your S3 bucket. If data transformation is enabled, you can optionally back up source data to another Amazon S3 bucket.

Amazon Kinesis Data Firehose Developer Guide Data Flow

For Amazon Redshift destinations, streaming data is delivered to your S3 bucket first. Kinesis Data Firehose then issues an Amazon Redshift **COPY** command to load data from your S3 bucket to your Amazon Redshift cluster. If data transformation is enabled, you can optionally back up source data to another Amazon S3 bucket.

For Amazon ES destinations, streaming data is delivered to your Amazon ES cluster, and it can optionally be backed up to your S3 bucket concurrently.

For Splunk destinations, streaming data is delivered to Splunk, and it can optionally be backed up to your S3 bucket concurrently.

Setting Up for Amazon Kinesis Data Firehose

Before you use Kinesis Data Firehose for the first time, complete the following tasks.

Tasks

- Sign Up for AWS (p. 4)
- Optional: Download Libraries and Tools (p. 4)

Sign Up for AWS

When you sign up for Amazon Web Services (AWS), your AWS account is automatically signed up for all services in AWS, including Kinesis Data Firehose. You are charged only for the services that you use.

If you have an AWS account already, skip to the next task. If you don't have an AWS account, use the following procedure to create one.

To sign up for an AWS account

Open https://aws.amazon.com/, and then choose Create an AWS Account.

Note

If you previously signed in to the AWS Management Console using AWS account root user credentials, choose **Sign in to a different account**. If you previously signed in to the console using IAM credentials, choose **Sign-in using root account credentials**. Then choose **Create a new AWS account**.

2. Follow the online instructions.

Part of the sign-up procedure involves receiving a phone call and entering a verification code using the phone keypad.

Optional: Download Libraries and Tools

The following libraries and tools will help you work with Kinesis Data Firehose programmatically and from the command line:

- The Amazon Kinesis Data Firehose API Reference is the basic set of operations that Kinesis Data Firehose supports.
- The AWS SDKs for Go, Java, .NET, Node.js, Python, and Ruby include Kinesis Data Firehose support and samples.

If your version of the AWS SDK for Java does not include samples for Kinesis Data Firehose, you can also download the latest AWS SDK from GitHub.

• The AWS Command Line Interface supports Kinesis Data Firehose. The AWS CLI enables you to control multiple AWS services from the command line and automate them through scripts.

Creating an Amazon Kinesis Data Firehose Delivery Stream

You can use the AWS Management Console or an AWS SDK to create a Kinesis Data Firehose delivery stream to your chosen destination.

You can update the configuration of your delivery stream at any time after it's created, using the Kinesis Data Firehose console or UpdateDestination. Your Kinesis Data Firehose delivery stream remains in the ACTIVE state while your configuration is updated, and you can continue to send data. The updated configuration normally takes effect within a few minutes. The version number of a Kinesis Data Firehose delivery stream is increased by a value of 1 after you update the configuration. It is reflected in the delivered Amazon S3 object name. For more information, see Amazon S3 Object Name Format (p. 36).

The following topics describe how to create a Kinesis Data Firehose delivery stream:

Topics

- Name and source (p. 5)
- Transform records (p. 6)
- Choose destination (p. 6)
- Configure settings (p. 10)

Name and source

This topic describes the **Name and source** page of the **Create Delivery Stream** wizard in Amazon Kinesis Data Firehose.

Name and source

- Sign in to the AWS Management Console and open the Kinesis console at https:// console.aws.amazon.com/kinesis.
- 2. Choose **Data Firehose** in the navigation pane.
- 3. Choose Create Delivery Stream.
- 4. On the Name and source page, enter values for the following fields:

Delivery stream name

The name of your Kinesis Data Firehose delivery stream.

Source

- Direct PUT or other sources: Choose this option to create a Kinesis Data Firehose delivery stream that producer applications write directly to.
- Kinesis stream: Choose this option to configure a Kinesis Data Firehose delivery stream that uses a Kinesis data stream as a data source. You can then use Kinesis Data Firehose to read data easily from an existing Kinesis data stream and load it into destinations. For more information about using Kinesis Data Streams as your data source, see Writing to Amazon Kinesis Data Firehose Using Kinesis Data Streams.
- 5. Choose **Next** to go to the Transform records (p. 6) page.

Transform records

This topic describes the **Transform records** page of the **Create Delivery Stream** wizard in Amazon Kinesis Data Firehose.

Transform records

1. On the Transform records with AWS Lambda page, provide values for the following fields:

Record transformation

To create a Kinesis Data Firehose delivery stream that does not transform incoming data, choose **Disabled**.

To specify a Lambda function that Kinesis Data Firehose can invoke to transform incoming data before delivering it, choose **Enabled**. You can configure a new Lambda function using one of the Lambda blueprints or choose an existing Lambda function. Your Lambda function must contain the status model that is required by Kinesis Data Firehose. For more information, see Amazon Kinesis Data Firehose Data Transformation (p. 27).

2. Choose **Next** to go to the Choose destination (p. 6) page.

Choose destination

This topic describes the **Choose destination** page of the **Create Delivery Stream** wizard in Amazon Kinesis Data Firehose.

Kinesis Data Firehose can send records to Amazon Simple Storage Service (Amazon S3), Amazon Redshift, or Amazon Elasticsearch Service (Amazon ES).

Topics

- Choose Amazon S3 for Your Destination (p. 6)
- Choose Amazon Redshift for Your Destination (p. 7)
- Choose Amazon ES for Your Destination (p. 8)
- Choose Splunk for Your Destination (p. 9)

Choose Amazon S3 for Your Destination

This section describes options for using Amazon S3 for your destination.

To choose Amazon S3 for your destination

• On the **Choose destination** page, enter values for the following fields:

Destination

Choose Amazon S3.

Destination S3 bucket

Choose an S3 bucket that you own where the streaming data should be delivered. You can create a new S3 bucket or choose an existing one.

Destination S3 bucket prefix

(Optional) To use the default prefix for Amazon S3 objects, leave this option blank. Kinesis Data Firehose automatically uses a prefix in "YYYY/MM/DD/HH" UTC time format for delivered

Amazon S3 objects. You can add to the start of this prefix. For more information, see Amazon S3 Object Name Format (p. 36).

Source record S3 backup

Choose **Disabled** to disable source record backup. If you enable data transformation with AWS Lambda, you can enable source record backup to deliver untransformed incoming data to a separate S3 bucket. You can add to the start of the "YYYY/MM/DD/HH" UTC time prefix that is generated by Kinesis Data Firehose. You cannot disable source record backup after you enable it.

Choose Amazon Redshift for Your Destination

This section describes options for using Amazon Redshift for your destination.

To choose Amazon Redshift for your destination

On the Choose destination page, enter values for the following fields:

Destination

Choose Amazon Redshift.

Cluster

The Amazon Redshift cluster to which S3 bucket data is copied. Configure the Amazon Redshift cluster to be publicly accessible and unblock Kinesis Data Firehose IP addresses. For more information, see Grant Kinesis Data Firehose Access to an Amazon Redshift Destination (p. 59).

User name

An Amazon Redshift user with permissions to access the Amazon Redshift cluster. This user needs to have the Amazon Redshift INSERT permission for copying data from the S3 bucket to the Amazon Redshift cluster.

Password

The password for the user who has permissions to access the cluster.

Database

The Amazon Redshift database to where the data is copied.

Table

The Amazon Redshift table to where the data is copied.

Columns

(Optional) The specific columns of the table to which the data is copied. Use this option if the number of columns defined in your Amazon S3 objects is less than the number of columns within the Amazon Redshift table.

Intermediate S3 bucket

Kinesis Data Firehose delivers your data to your S3 bucket first and then issues an Amazon Redshift **COPY** command to load the data into your Amazon Redshift cluster. Specify an S3 bucket that you own where the streaming data should be delivered. Create a new S3 bucket or choose an existing bucket that you own.

Kinesis Data Firehose doesn't delete the data from your S3 bucket after loading it to your Amazon Redshift cluster. You can manage the data in your S3 bucket using a lifecycle configuration. For more information, see Object Lifecycle Management in the Amazon Simple Storage Service Developer Guide.

Intermediate S3 bucket prefix

(Optional) To use the default prefix for Amazon S3 objects, leave this option blank. Kinesis Data Firehose automatically uses a prefix in "YYYY/MM/DD/HH" UTC time format for delivered Amazon S3 objects. You can add to the start of this prefix. For more information, see Amazon S3 Object Name Format (p. 36).

COPY options

Parameters that you can specify in the Amazon Redshift **COPY** command. These may be required for your configuration. For example, "GZIP" is required if Amazon S3 data compression is enabled. "REGION" is required if your S3 bucket isn't in the same AWS Region as your Amazon Redshift cluster. For more information, see COPY in the Amazon Redshift Database Developer Guide.

COPY command

The Amazon Redshift **COPY** command. For more information, see **COPY** in the *Amazon Redshift Database Developer Guide*.

Retry duration

Time duration (0–7200 seconds) for Kinesis Data Firehose to retry if data **COPY** to your Amazon Redshift cluster fails. Kinesis Data Firehose retries every 5 minutes until the retry duration ends. If you set the retry duration to 0 (zero) seconds, Kinesis Data Firehose does not retry upon a **COPY** command failure.

Source record S3 backup

If you enable data transformation using AWS Lambda, you can enable source record backup to deliver untransformed incoming data to a separate S3 bucket. You cannot disable source record backup after you enable it.

Backup S3 bucket

The S3 bucket to receive the untransformed data.

Backup S3 bucket prefix

To use the default prefix for source record backup, leave this option blank. Kinesis Data Firehose automatically uses a prefix in "YYYY/MM/DD/HH" UTC time format for delivered Amazon S3 objects. You can add to the start of this prefix. For more information, see Amazon S3 Object Name Format (p. 36). This value is optional.

Choose Amazon ES for Your Destination

This section describes options for using Amazon ES for your destination.

To choose Amazon ES for your destination

1. On the **Choose destination** page, enter values for the following fields:

Destination

Choose Amazon Elasticsearch Service.

Domain

The Amazon ES domain to which your data is delivered.

Index

Index rotation

Choose whether and how often the Elasticsearch index should be rotated. If index rotation is enabled, Kinesis Data Firehose appends the corresponding time stamp to the specified index name and rotates. For more information, see Index Rotation for the Amazon ES Destination (p. 36).

Type

The Amazon ES type name to be used when indexing data to your Amazon ES cluster. For Elasticsearch 6.x, there can be only one type per index. If you try to specify a new type for an existing index that already has another type, Kinesis Data Firehose returns an error during run time.

Retry duration

Time duration (0–7200 seconds) for Kinesis Data Firehose to retry if an index request to your Amazon ES cluster fails. Kinesis Data Firehose retries every 5 minutes until the retry duration ends. If you set the retry duration to 0 (zero) seconds, Kinesis Data Firehose does not retry upon an index request failure.

Backup mode

You can choose to either back up failed records only or all records. If you choose failed records only, any data that Kinesis Data Firehose can't deliver to your Amazon ES cluster or that your Lambda function can't transform is backed up to the specified S3 bucket. If you choose all records, Kinesis Data Firehose backs up all incoming source data to your S3 bucket concurrently with data delivery to Amazon ES. For more information, see Data Delivery Failure Handling (p. 34) and Data Transformation Failure Handling (p. 28).

Backup S3 bucket

An S3 bucket you own that is the target of the backup data. Create a new S3 bucket, or choose an existing bucket that you own.

Backup S3 bucket prefix

(Optional) To use the default prefix for Amazon S3 objects, leave this option blank. Kinesis Data Firehose automatically uses a prefix in "YYYY/MM/DD/HH" UTC time format for delivered Amazon S3 objects. You can add to the start of this prefix. For more information, see Amazon S3 Object Name Format (p. 36). This value is optional.

2. Choose **Next** to go to the Configure settings (p. 10) page.

Choose Splunk for Your Destination

This section describes options for using Splunk for your destination.

To choose Splunk for your destination

On the Choose destination page, provide values for the following fields:

Destination

Choose Splunk.

Splunk cluster endpoint

To determine the endpoint, see Configure Amazon Kinesis Firehose to Send Data to the Splunk Platform in the Splunk documentation.

Splunk endpoint type

Choose Raw in most cases. Choose Event if you have preprocessed your data using AWS Lambda in order to send data to different indexes by event type. For detailed information on what endpoint to use, see Configure Amazon Kinesis Firehose to send data to the Splunk platform in the Splunk documentation.

Authentication token

To set up a Splunk endpoint that can receive data from Kinesis Data Firehose, follow the instructions at Installation and configuration overview for the Splunk Add-on for Amazon Kinesis Firehose in the Splunk documentation. Save the token that you get from Splunk when you set up the endpoint for this delivery stream, and add it here.

HEC acknowledgement timeout

Specify how long Kinesis Data Firehose waits for the index acknowledgement from Splunk. If Splunk doesn't send the acknowledgment before the timeout is reached, Kinesis Data Firehose considers it a data delivery failure. Kinesis Data Firehose then either retries or backs up the data to your Amazon S3 bucket, depending on the retry duration value that you set.

Retry duration

Specify how long Kinesis Data Firehose retries sending data to Splunk.

After sending data, Kinesis Data Firehose first waits for an acknowledgment from Splunk. If an error occurs or the acknowledgment doesn't arrive within the acknowledgment timeout period, Kinesis Data Firehose starts the retry duration counter. It keeps retrying until the retry duration expires, after which Kinesis Data Firehose considers it a data delivery failure and backs up the data to your Amazon S3 bucket.

Every time that Kinesis Data Firehose sends data to Splunk (either the initial attempt or a retry), it restarts the acknowledgement timeout counter and waits for an acknowledgement from Splunk.

Even if the retry duration expires, Kinesis Data Firehose still waits for the acknowledgment until it receives it or the acknowledgement timeout period is reached. If the acknowledgment times out, Kinesis Data Firehose determines whether there's time left in the retry counter. If there is time left, it retries again and repeats the logic until it receives an acknowledgment or determines that the retry time has expired.

If you don't want Kinesis Data Firehose to retry sending data, set this value to 0.

S3 backup mode

Choose whether to back up all the events that Kinesis Data Firehose sends to Splunk or only the ones for which delivery to Splunk fails. If you require high data durability, turn on this backup mode for all events. Also consider backing up all events initially, until you verify that your data is getting indexed correctly in Splunk.

S3 backup bucket

Choose an existing backup bucket or create a new one.

S3 backup bucket prefix

You can specify a prefix for your Amazon S3 backup bucket.

Configure settings

Amazon Kinesis Data Firehose Developer Guide Configure settings

Configure settings

1. On the **Configure settings** page, provide values for the following fields:

Buffer size, Buffer interval

Kinesis Data Firehose buffers incoming data before delivering it to Amazon S3. You can choose a buffer size (1–128 MBs) or buffer interval (60–900 seconds). The condition that is satisfied first triggers data delivery to Amazon S3. If you enable data transformation, the buffer interval applies from the time transformed data is received by Kinesis Data Firehose to the data delivery to Amazon S3. If data delivery to the destination falls behind data writing to the delivery stream, Kinesis Data Firehose raises the buffer size dynamically to catch up. This action helps ensure that all data is delivered to the destination.

Compression

Choose GZIP, Snappy, or Zip data compression, or no data compression. Snappy or Zip compression is not available for delivery streams with Amazon Redshift as the destination.

Encryption

Kinesis Data Firehose supports Amazon S3 server-side encryption with AWS Key Management Service (AWS KMS) for encrypting delivered data in Amazon S3. You can choose to not encrypt the data or to encrypt with a key from the list of AWS KMS keys that you own. For more information, see Protecting Data Using Server-Side Encryption with AWS KMS-Managed Keys (SSE-KMS).

Error logging

If data transformation is enabled, Kinesis Data Firehose can log the Lambda invocation, and send data delivery errors to CloudWatch Logs. Then you can view the specific error logs if the Lambda invocation or data delivery fails. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Logs (p. 46).

IAM role

You can choose to create a new role where required permissions are assigned automatically, or choose an existing role created for Kinesis Data Firehose. The role is used to grant Kinesis Data Firehose access to your S3 bucket, AWS KMS key (if data encryption is enabled), and Lambda function (if data transformation is enabled). The console might create a role with placeholders. You can safely ignore or safely delete lines with %FIREHOSE_BUCKET_NAME %, %FIREHOSE_DEFAULT_FUNCTION%, or %FIREHOSE_DEFAULT_VERSION%. For more information, see Grant Kinesis Data Firehose Access to an Amazon S3 Destination (p. 58).

2. Review the settings and choose Create Delivery Stream.

The new Kinesis Data Firehose delivery stream takes a few moments in the **Creating** state before it is available. After your Kinesis Data Firehose delivery stream is in an **Active** state, you can start sending data to it from your producer.

Testing Your Delivery Stream Using Sample Data

You can use the AWS Management Console to ingest simulated stock ticker data. The console runs a script in your browser to put sample records in your Kinesis Data Firehose delivery stream. This enables you to test the configuration of your delivery stream without having to generate your own test data.

The following is an example from the simulated data:

```
{"TICKER_SYMBOL":"QXZ","SECTOR":"HEALTHCARE","CHANGE":-0.05,"PRICE":84.51}
```

Note that standard Amazon Kinesis Data Firehose charges apply when your delivery stream transmits the data, but there is no charge when the data is generated. To stop incurring these charges, you can stop the sample stream from the console at any time.

Contents

- Prerequisites (p. 12)
- Test Using Amazon S3 as the Destination (p. 12)
- Test Using Amazon Redshift as the Destination (p. 12)
- Test Using Amazon ES as the Destination (p. 13)
- Test Using Splunk as the Destination (p. 13)

Prerequisites

Before you begin, create a delivery stream. For more information, see Creating an Amazon Kinesis Data Firehose Delivery Stream (p. 5).

Test Using Amazon S3 as the Destination

Use the following procedure to test your delivery stream using Amazon Simple Storage Service (Amazon S3) as the destination.

To test a delivery stream using Amazon S3

- 1. Open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- 2. Choose the delivery stream.
- 3. Under Test with demo data, choose Start sending demo data to generate sample stock ticker data.
- 4. Follow the onscreen instructions to verify that data is being delivered to your S3 bucket. Note that it might take a few minutes for new objects to appear in your bucket, based on the buffering configuration of your bucket.
- 5. When the test is complete, choose **Stop sending demo data** to stop incurring usage charges.

Test Using Amazon Redshift as the Destination

Use the following procedure to test your delivery stream using Amazon Redshift as the destination.

To test a delivery stream using Amazon Redshift

 Your delivery stream expects a table to be present in your Amazon Redshift cluster. Connect to Amazon Redshift through a SQL interface and run the following statement to create a table that accepts the sample data.

```
create table firehose_test_table
(
 TICKER_SYMBOL varchar(4),
 SECTOR varchar(16),
 CHANGE float,
 PRICE float
);
```

- 2. Open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- 3. Choose the delivery stream.
- 4. Edit the destination details for your delivery stream to point to the newly created firehose_test_table table.
- 5. Under Test with demo data, choose Start sending demo data to generate sample stock ticker data.
- Follow the onscreen instructions to verify that data is being delivered to your table. Note that it might take a few minutes for new rows to appear in your table, based on the buffering configuration.
- 7. When the test is complete, choose Stop sending demo data to stop incurring usage charges.
- 8. Edit the destination details for your Kinesis Data Firehose delivery stream to point to another table.
- 9. (Optional) Delete the firehose_test_table table.

Test Using Amazon ES as the Destination

Use the following procedure to test your delivery stream using Amazon Elasticsearch Service (Amazon ES) as the destination.

To test a delivery stream using Amazon ES

- 1. Open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- 2. Choose the delivery stream.
- 3. Under Test with demo data, choose Start sending demo data to generate sample stock ticker data.
- 4. Follow the onscreen instructions to verify that data is being delivered to your Amazon ES domain. For more information, see Searching Documents in an Amazon ES Domain in the Amazon Elasticsearch Service Developer Guide.
- 5. When the test is complete, choose **Stop sending demo data** to stop incurring usage charges.

Test Using Splunk as the Destination

Use the following procedure to test your delivery stream using Splunk as the destination.

To test a delivery stream using Splunk

- Open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- 2. Choose the delivery stream.
- 3. Under Test with demo data, choose Start sending demo data to generate sample stock ticker data.

Amazon Kinesis Data Firehose Developer Guide Test Using Splunk as the Destination

- 4. Check whether the data is being delivered to your Splunk index. Example search terms in Splunk are sourcetype="aws:firehose:json" and index="name-of-your-splunk-index". For more information about how to search for events in Splunk, see Search Manual in the Splunk documentation.
 - If the test data doesn't appear in your Splunk index, check your Amazon S3 bucket for failed events. Also see Data Not Delivered to Splunk.
- 5. When you finish testing, choose **Stop sending demo data** to stop incurring usage charges.

Sending Data to an Amazon Kinesis Data Firehose Delivery Stream

You can send data to your Kinesis Data Firehose Delivery stream using different types of sources: You can use a Kinesis data stream, the Kinesis Agent, or the Kinesis Data Firehose API using the AWS SDK. You can also use Amazon CloudWatch Logs, CloudWatch Events, or AWS IoT as your data source. If you are new to Kinesis Data Firehose, take some time to become familiar with the concepts and terminology presented in What Is Amazon Kinesis Data Firehose? (p. 1).

Note

Some AWS services can only send messages and events to a Kinesis Data Firehose delivery stream that is in the same Region. If your delivery stream doesn't appear as an option when you're configuring a target for Amazon CloudWatch Logs, CloudWatch Events, or AWS IoT, verify that your Kinesis Data Firehose delivery stream is in the same Region as your other services.

Topics

- Writing to Kinesis Data Firehose Using Kinesis Data Streams (p. 15)
- Writing to Kinesis Data Firehose Using Kinesis Agent (p. 16)
- Writing to Kinesis Data Firehose Using the AWS SDK (p. 24)
- Writing to Kinesis Data Firehose Using CloudWatch Logs (p. 25)
- Writing to Kinesis Data Firehose Using CloudWatch Events (p. 26)
- Writing to Kinesis Data Firehose Using AWS IoT (p. 26)

Writing to Kinesis Data Firehose Using Kinesis Data Streams

You can configure Amazon Kinesis Data Streams to send information to a Kinesis Data Firehose delivery stream.

Important

If you use the Kinesis Producer Library (KPL) to write data to a Kinesis data stream, you can use aggregation to combine the records that you write to that Kinesis data stream. If you then use that data stream as a source for your Kinesis Data Firehose delivery stream, Kinesis Data Firehose de-aggregates the records before it delivers them to the destination. If you configure your delivery stream to transform the data, Kinesis Data Firehose de-aggregates the records before it delivers them to AWS Lambda. For more information, see Developing Amazon Kinesis Data Streams Producers Using the Kinesis Producer Library and Aggregation.

- Sign in to the AWS Management Console and open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- Choose Create Delivery Stream. On the Name and source page, provide values for the following fields:

Delivery stream name

The name of your Kinesis Data Firehose delivery stream.

Source

Choose **Kinesis stream** to configure a Kinesis Data Firehose delivery stream that uses a Kinesis data stream as a data source. You can then use Kinesis Data Firehose to read data easily from an existing data stream and load it into destinations.

To use a Kinesis data stream as a source, choose an existing stream in the **Kinesis stream** list, or choose **Create new** to create a new Kinesis data stream. After you create a new stream, choose **Refresh** to update the **Kinesis stream** list. If you have a large number of streams, filter the list using **Filter by name**.

Note

When you configure a Kinesis data stream as the source of a Kinesis Data Firehose delivery stream, the Kinesis Data Firehose PutRecord and PutRecordBatch operations are disabled. To add data to your Kinesis Data Firehose delivery stream in this case, use the Kinesis Data Streams PutRecord and PutRecords operations.

Kinesis Data Firehose starts reading data from the LATEST position of your Kinesis stream. For more information about Kinesis Data Streams positions, see GetShardIterator. Kinesis Data Firehose calls the Kinesis Data Streams GetRecords operation once per second for each shard.

More than one Kinesis Data Firehose delivery stream can read from the same Kinesis stream. Other Kinesis applications (consumers) can also read from the same stream. Each call from any Kinesis Data Firehose delivery stream or other consumer application counts against the overall throttling limit for the shard. To avoid getting throttled, plan your applications carefully. For more information about Kinesis Data Streams limits, see Amazon Kinesis Streams Limits.

3. Choose **Next** to advance to the Transform records (p. 6) page.

Writing to Kinesis Data Firehose Using Kinesis Agent

Amazon Kinesis Agent is a standalone Java software application that offers an easy way to collect and send data to Kinesis Data Firehose. The agent continuously monitors a set of files and sends new data to your Kinesis Data Firehose delivery stream. The agent handles file rotation, checkpointing, and retry upon failures. It delivers all of your data in a reliable, timely, and simple manner. It also emits Amazon CloudWatch metrics to help you better monitor and troubleshoot the streaming process.

By default, records are parsed from each file based on the newline ($'\n'$) character. However, the agent can also be configured to parse multi-line records (see Agent Configuration Settings (p. 18)).

You can install the agent on Linux-based server environments such as web servers, log servers, and database servers. After installing the agent, configure it by specifying the files to monitor and the delivery stream for the data. After the agent is configured, it durably collects data from the files and reliably sends it to the delivery stream.

Topics

- Prerequisites (p. 17)
- Download and Install the Agent (p. 17)
- Configure and Start the Agent (p. 18)
- Agent Configuration Settings (p. 18)
- Monitor Multiple File Directories and Write to Multiple Streams (p. 20)
- Use the Agent to Preprocess Data (p. 21)

• Agent CLI Commands (p. 24)

Prerequisites

- Your operating system must be either Amazon Linux AMI with version 2015.09 or later, or Red Hat Enterprise Linux version 7 or later.
- If you are using Amazon EC2 to run your agent, launch your EC2 instance.
- Manage your AWS credentials using one of the following methods:
 - · Specify an IAM role when you launch your EC2 instance.
 - Specify AWS credentials when you configure the agent (see the entries for awsAccessKeyId and awsSecretAccessKey in the configuration table under the section called "Agent Configuration Settings" (p. 18)).
 - Edit /etc/sysconfig/aws-kinesis-agent to specify your AWS Region and AWS access keys.
 - If your EC2 instance is in a different AWS account, create an IAM role to provide access to the Kinesis
 Data Firehose service. Specify that role when you configure the agent (see assumeRoleARN (p.
 and assumeRoleExternalId (p.
)). Use one of the previous methods to specify the AWS
 credentials of a user in the other account who has permission to assume this role.
- The IAM role or AWS credentials that you specify must have permission to perform the Kinesis
 Data Firehose PutRecordBatch operation for the agent to send data to your delivery stream. If you
 enable CloudWatch monitoring for the agent, permission to perform the CloudWatch PutMetricData
 operation is also needed. For more information, see Controlling Access with Amazon Kinesis Data
 Firehose (p. 57), Monitoring Kinesis Agent Health (p. 51), and Authentication and Access Control
 for Amazon CloudWatch.

Download and Install the Agent

First, connect to your instance. For more information, see Connect to Your Instance in the Amazon EC2 User Guide for Linux Instances. If you have trouble connecting, see Troubleshooting Connecting to Your Instance in the Amazon EC2 User Guide for Linux Instances.

Next, install the agent using one of the following methods.

To set up the agent using the Amazon Linux AMI

Use the following command to download and install the agent:

```
sudo yum install -y aws-kinesis-agent
```

To set up the agent using Red Hat Enterprise Linux

Use the following command to download and install the agent:

sudo yum install -y https://s3.amazonaws.com/streaming-data-agent/aws-kinesis-agentlatest.amzn1.noarch.rpm

To set up the agent using GitHub

- 1. Download the agent from awslabs/amazon-kinesis-agent.
- 2. Install the agent by navigating to the download directory and running the following command:

```
sudo ./setup --install
```

Configure and Start the Agent

To configure and start the agent

 Open and edit the configuration file (as superuser if using default file access permissions): /etc/ aws-kinesis/agent.json

In this configuration file, specify the files ("filePattern") from which the agent collects data, and the name of the delivery stream ("deliveryStream") to which the agent sends data. The file name is a pattern, and the agent recognizes file rotations. You can rotate files or create new files no more than once per second. The agent uses the file creation time stamp to determine which files to track and tail into your delivery stream. Creating new files or rotating files more frequently than once per second does not allow the agent to differentiate properly between them.

The default AWS Region is us-east-1. If you are using a different Region, add the firehose.endpoint setting to the configuration file, specifying the endpoint for your Region. For more information, see Agent Configuration Settings (p. 18).

2. Start the agent manually:

```
sudo service aws-kinesis-agent start
```

3. (Optional) Configure the agent to start on system startup:

```
sudo chkconfig aws-kinesis-agent on
```

The agent is now running as a system service in the background. It continuously monitors the specified files and sends data to the specified delivery stream. Agent activity is logged in /var/log/aws-kinesis-agent/aws-kinesis-agent.log.

Agent Configuration Settings

The agent supports two mandatory configuration settings, filePattern and deliveryStream, plus optional configuration settings for additional features. You can specify both mandatory and optional configuration settings in /etc/aws-kinesis/agent.json.

Whenever you change the configuration file, you must stop and start the agent, using the following commands:

```
sudo service aws-kinesis-agent stop
sudo service aws-kinesis-agent start
```

Alternatively, you could use the following command:

```
sudo service aws-kinesis-agent restart
```

The following are the general configuration settings.

Configuration Setting	Description
assumeRoleARN	The Amazon Resource Name (ARN) of the role to be assumed by the user. For more information, see Delegate Access Across AWS Accounts Using IAM Roles in the <i>IAM User Guide</i> .
assumeRoleExternalI	dAn optional identifier that determines who can assume the role. For more information, see How to Use an External ID in the IAM User Guide.
awsAccessKeyId	AWS access key ID that overrides the default credentials. This setting takes precedence over all other credential providers.
awsSecretAccessKey	AWS secret key that overrides the default credentials. This setting takes precedence over all other credential providers.
cloudwatch.emitMetr	iEssables the agent to emit metrics to CloudWatch if set (true). Default: true
	Default: true
cloudwatch.endpoint	The regional endpoint for CloudWatch.
	Default: monitoring.us-east-1.amazonaws.com
firehose.endpoint	The regional endpoint for Kinesis Data Firehose.
	Default: firehose.us-east-1.amazonaws.com

The following are the flow configuration settings.

Configuration Setting	Description
dataProcessingOptio	name has been been simpled to each parsed record before it is sent to the delivery stream. The processing options are performed in the specified order. For more information, see Use the Agent to Preprocess Data (p. 21).
deliveryStream	[Required] The name of the delivery stream.
filePattern	[Required] A glob for the files that need to be monitored by the agent. Any file that matches this pattern is picked up by the agent automatically and monitored. For all files matching this pattern, read permission must be granted to aws-kinesis-agent-user. For the directory containing the files, read and execute permissions must be granted to aws-kinesis-agent-user.
initialPosition	The initial position from which the file started to be parsed. Valid values are START_OF_FILE and END_OF_FILE. Default: END_OF_FILE
maxBufferAgeMillis	The maximum time, in milliseconds, for which the agent buffers data before sending it to the delivery stream. Value range: 1,000–900,000 (1 second to 15 minutes) Default: 60,000 (1 minute)

Configuration Setting	Description
maxBufferSizeBytes	The maximum size, in bytes, for which the agent buffers data before sending it to the delivery stream.
	Value range: 1–4,194,304 (4 MB)
	Default: 4,194,304 (4 MB)
maxBufferSizeRecord	sThe maximum number of records for which the agent buffers data before sending it to the delivery stream.
	Value range: 1–500
	Default: 500
minTimeBetweenFileP	o The bird int erval, in milliseconds, at which the agent polls and parses the monitored files for new data.
	Value range: 1 or more
	Default: 100
multiLineStartPatte	rThe pattern for identifying the start of a record. A record is made of a line that matches the pattern and any following lines that don't match the pattern. The valid values are regular expressions. By default, each new line in the log files is parsed as one record.
skipHeaderLines	The number of lines for the agent to skip parsing at the beginning of monitored files.
	Value range: 0 or more
	Default: 0 (zero)
truncatedRecordTerm	i Thee string that the agent uses to truncate a parsed record when the record size exceeds the Kinesis Data Firehose record size limit. (1,000 KB)
	Default: '\n' (newline)

Monitor Multiple File Directories and Write to Multiple Streams

By specifying multiple flow configuration settings, you can configure the agent to monitor multiple file directories and send data to multiple streams. In the following configuration example, the agent monitors two file directories and sends data to a Kinesis data stream and a Kinesis Data Firehose delivery stream respectively. You can specify different endpoints for Kinesis Data Streams and Kinesis Data Firehose so that your data stream and Kinesis Data Firehose delivery stream don't need to be in the same Region.

Amazon Kinesis Data Firehose Developer Guide Use the Agent to Preprocess Data

```
},
{
 "filePattern": "/tmp/app2.log*",
 "deliveryStream": "yourfirehosedeliverystream"
}
]
```

For more detailed information about using the agent with Amazon Kinesis Data Streams, see Writing to Amazon Kinesis Data Streams with Kinesis Agent.

Use the Agent to Preprocess Data

The agent can pre-process the records parsed from monitored files before sending them to your delivery stream. You can enable this feature by adding the dataProcessingOptions configuration setting to your file flow. One or more processing options can be added, and they are performed in the specified order.

The agent supports the following processing options. Because the agent is open source, you can further develop and extend its processing options. You can download the agent from Kinesis Agent.

Processing Options

SINGLELINE

Converts a multi-line record to a single-line record by removing newline characters, leading spaces, and trailing spaces.

```
{
 "optionName": "SINGLELINE"
}
```

CSVTOJSON

Converts a record from delimiter-separated format to JSON format.

```
{
 "optionName": "CSVTOJSON",
 "customFieldNames": [ "field1", "field2", ... ],
 "delimiter": "yourdelimiter"
}
```

customFieldNames

[Required] The field names used as keys in each JSON key value pair. For example, if you specify ["f1", "f2"], the record "v1, v2" is converted to {"f1":"v1", "f2":"v2"}. delimiter

The string used as the delimiter in the record. The default is a comma (,).

LOGTOJSON

Converts a record from a log format to JSON format. The supported log formats are **Apache Common Log**, **Apache Combined Log**, **Apache Error Log**, and **RFC3164 Syslog**.

```
{
 "optionName": "LOGTOJSON",
 "logFormat": "logformat",
 "matchPattern": "yourregexpattern",
 "customFieldNames": [ "field1", "field2", ... ]
```

Amazon Kinesis Data Firehose Developer Guide Use the Agent to Preprocess Data

}

logFormat

[Required] The log entry format. The following are possible values:

- COMMONAPACHELOG The Apache Common Log format. Each log entry has the following pattern by default: "%{host} %{ident} %{authuser} [%{datetime}] \"%{request}\" %{response} %{bytes}".
- COMBINEDAPACHELOG The Apache Combined Log format. Each log entry has the following pattern by default: "%{host} %{ident} %{authuser} [%{datetime}] \"%{request}\" %{response} %{bytes} %{referrer} %{agent}".
- APACHEERRORLOG The Apache Error Log format. Each log entry has the following pattern by default: "[%{timestamp}] [%{module}:%{severity}] [pid %{processid}:tid %{threadid}] [client: %{client}] %{message}".
- SYSLOG The RFC3164 Syslog format. Each log entry has the following pattern by default: "%{timestamp} %{hostname} %{program}[%{processid}]: %{message}".

matchPattern

Overrides the default pattern for the specified log format. Use this setting to extract values from log entries if they use a custom format. If you specify matchPattern, you must also specify customFieldNames.

```
customFieldNames
```

The custom field names used as keys in each JSON key value pair. You can use this setting to define field names for values extracted from matchPattern, or override the default field names of predefined log formats.

Example: LOGTOJSON Configuration

Here is one example of a LOGTOJSON configuration for an Apache Common Log entry converted to JSON format:

```
{
 "optionName": "LOGTOJSON",
 "logFormat": "COMMONAPACHELOG"
}
```

Before conversion:

```
64.242.88.10 - - [07/Mar/2004:16:10:02 -0800] "GET /mailman/listinfo/hsdivision HTTP/1.1" 200 6291
```

After conversion:

```
{"host":"64.242.88.10","ident":null,"authuser":null,"datetime":"07/
Mar/2004:16:10:02 -0800","request":"GET /mailman/listinfo/hsdivision
HTTP/1.1","response":"200","bytes":"6291"}
```

Example: LOGTOJSON Configuration With Custom Fields

Here is another example LOGTOJSON configuration:

```
{
 "optionName": "LOGTOJSON",
 "logFormat": "COMMONAPACHELOG",
```

```
"customFieldNames": ["f1", "f2", "f3", "f4", "f5", "f6", "f7"]
}
```

With this configuration setting, the same Apache Common Log entry from the previous example is converted to JSON format as follows:

```
{"f1":"64.242.88.10","f2":null,"f3":null,"f4":"07/Mar/2004:16:10:02 -0800","f5":"GET / mailman/listinfo/hsdivision HTTP/1.1","f6":"200","f7":"6291"}
```

Example: Convert Apache Common Log Entry

The following flow configuration converts an Apache Common Log entry to a single-line record in JSON format:

Example: Convert Multi-Line Records

The following flow configuration parses multi-line records whose first line starts with "[SEQUENCE=". Each record is first converted to a single-line record. Then, values are extracted from the record based on a tab delimiter. Extracted values are mapped to specified customFieldNames values to form a single-line record in JSON format.

```
{
 "flows": [
 {
 "filePattern": "/tmp/app.log*",
 "deliveryStream": "my-delivery-stream",
 "multiLineStartPattern": "\\[SEQUENCE=",
 "dataProcessingOptions": [
 {
 "optionName": "SINGLELINE"
 },
 "optionName": "CSVTOJSON",
 "customFieldNames": [ "field1", "field2", "field3" ],
 "delimiter": "\\t"
 }
 ]
 }
 ]
}
```

Example: LOGTOJSON Configuration with Match Pattern

Here is one example of a LOGTOJSON configuration for an Apache Common Log entry converted to JSON format, with the last field (bytes) omitted:

Amazon Kinesis Data Firehose Developer Guide Agent CLI Commands

```
{
 "optionName": "LOGTOJSON",
 "logFormat": "COMMONAPACHELOG",
 "matchPattern": "^([\\d.]+) (\\S+) \\[([\\w:/]+\\s[+\\-]\\d{4})\\] \"(.+?)\" (\\d{3})",
 "customFieldNames": ["host", "ident", "authuser", "datetime", "request", "response"]
}
```

Before conversion:

```
123.45.67.89 - - [27/Oct/2000:09:27:09 -0400] "GET /java/javaResources.html HTTP/1.0" 200
```

After conversion:

```
{"host":"123.45.67.89","ident":null,"authuser":null,"datetime":"27/Oct/2000:09:27:09
-0400","request":"GET /java/javaResources.html HTTP/1.0","response":"200"}
```

Agent CLI Commands

Automatically start the agent on system startup:

```
sudo chkconfig aws-kinesis-agent on
```

Check the status of the agent:

```
sudo service aws-kinesis-agent status
```

Stop the agent:

```
sudo service aws-kinesis-agent stop
```

Read the agent's log file from this location:

```
/var/log/aws-kinesis-agent/aws-kinesis-agent.log
```

Uninstall the agent:

```
sudo yum remove aws-kinesis-agent
```

Writing to Kinesis Data Firehose Using the AWS SDK

You can use the Amazon Kinesis Data Firehose API to send data to a Kinesis Data Firehose delivery stream using the AWS SDK for Java, .NET, Node.js, Python, or Ruby. If you are new to Kinesis Data Firehose, take some time to become familiar with the concepts and terminology presented in What Is Amazon Kinesis Data Firehose? (p. 1). For more information, see Start Developing with Amazon Web Services.

These examples do not represent production-ready code, in that they do not check for all possible exceptions, or account for all possible security or performance considerations.

The Kinesis Data Firehose API offers two operations for sending data to your delivery stream: PutRecord and PutRecordBatch. PutRecord() sends one data record within one call and PutRecordBatch() can send multiple data records within one call.

Topics

- Single Write Operations Using PutRecord (p. 25)
- Batch Write Operations Using PutRecordBatch (p. 25)

Single Write Operations Using PutRecord

Putting data requires only the Kinesis Data Firehose delivery stream name and a byte buffer (<=1000 KB). Because Kinesis Data Firehose batches multiple records before loading the file into Amazon S3, you may want to add a record separator. To put data one record at a time into a delivery stream, use the following code:

```
PutRecordRequest putRecordRequest = new PutRecordRequest();
putRecordRequest.setDeliveryStreamName(deliveryStreamName);

String data = line + "\n";

Record record = new Record().withData(ByteBuffer.wrap(data.getBytes()));
putRecordRequest.setRecord(record);

// Put record into the DeliveryStream
firehoseClient.putRecord(putRecordRequest);
```

For more code context, see the sample code included in the AWS SDK. For information about request and response syntax, see the relevant topic in Amazon Kinesis Data Firehose API Operations.

Batch Write Operations Using PutRecordBatch

Putting data requires only the Kinesis Data Firehose delivery stream name and a list of records. Because Kinesis Data Firehose batches multiple records before loading the file into Amazon S3, you may want to add a record separator. To put data records in batches into a delivery stream, use the following code:

```
PutRecordBatchRequest putRecordBatchRequest = new PutRecordBatchRequest();
putRecordBatchRequest.setDeliveryStreamName(deliveryStreamName);
putRecordBatchRequest.setRecords(recordList);

// Put Record Batch records. Max No.Of Records we can put in a
// single put record batch request is 500
firehoseClient.putRecordBatch(putRecordBatchRequest);
recordList.clear();
```

For more code context, see the sample code included in the AWS SDK. For information about request and response syntax, see the relevant topic in Amazon Kinesis Data Firehose API Operations.

Writing to Kinesis Data Firehose Using CloudWatch Logs

For information about how to create a CloudWatch Logs subscription that sends log events to Kinesis Data Firehose, see Subscription Filters with Amazon Kinesis Firehose.

Writing to Kinesis Data Firehose Using CloudWatch Events

You can configure Amazon CloudWatch to send events to a Kinesis Data Firehose delivery stream by adding a target to a CloudWatch Events rule.

To create a target for a CloudWatch Events rule that sends events to an existing delivery stream

- Sign in to the AWS Management Console and open the CloudWatch console at https:// console.aws.amazon.com/cloudwatch/.
- Choose Create rule.
- 3. On the **Step 1: Create rule** page, for **Targets**, choose **Add target**, and then choose **Firehose delivery stream**.
- 4. For **Delivery stream**, choose an existing Kinesis Data Firehose delivery stream.

For more information about creating CloudWatch Events rules, see Getting Started with Amazon CloudWatch Events.

Writing to Kinesis Data Firehose Using AWS IoT

You can configure AWS IoT to send information to a Amazon Kinesis Data Firehose delivery stream by adding an action.

To create an action that sends events to an existing Kinesis Data Firehose delivery stream

- When creating a rule in the AWS IoT console, on the Create a rule page, under Set one or more actions, choose Add action.
- 2. Choose Send messages to an Amazon Kinesis Firehose stream.
- 3. Choose Configure action.
- 4. For **Stream name**, choose an existing Kinesis Data Firehose delivery stream.
- 5. For **Separator**, choose a separator character to be inserted between records.
- 6. For IAM role name, choose an existing IAM role or choose Create a new role.
- 7. Choose Add action.

For more information about creating AWS IoT rules, see AWS IoT Rule Tutorials.

Amazon Kinesis Data Firehose Data Transformation

Kinesis Data Firehose can invoke your Lambda function to transform incoming source data and deliver the transformed data to destinations. You can enable Kinesis Data Firehose data transformation when you create your delivery stream.

Data Transformation Flow

When you enable Kinesis Data Firehose data transformation, Kinesis Data Firehose buffers incoming data up to 3 MB by default. (To adjust the buffering size, use the ProcessingConfiguration API with the ProcessorParameter called BufferSizeInMBs.) Kinesis Data Firehose then invokes the specified Lambda function asynchronously with each buffered batch using the AWS Lambda synchronous invocation mode. The transformed data is sent from Lambda to Kinesis Data Firehose. Kinesis Data Firehose then sends it to the destination when the specified destination buffering size or buffering interval is reached, whichever happens first.

Important

The Lambda synchronous invocation mode has a payload size limit of 6 MB for both the request and the response. Make sure that your buffering size for sending the request to the function is less than or equal to 6 MB. Also ensure that the response that your function returns doesn't exceed 6 MB.

Data Transformation and Status Model

All transformed records from Lambda must contain the following parameters, or Kinesis Data Firehose rejects them and treats that as a data transformation failure.

recordId

The record ID is passed from Kinesis Data Firehose to Lambda during the invocation. The transformed record must contain the same record ID. Any mismatch between the ID of the original record and the ID of the transformed record is treated as a data transformation failure.

result

The status of the data transformation of the record. The possible values are: Ok (the record was transformed successfully), Dropped (the record was dropped intentionally by your processing logic), and ProcessingFailed (the record could not be transformed). If a record has a status of Ok or Dropped, Kinesis Data Firehose considers it successfully processed. Otherwise, Kinesis Data Firehose considers it unsuccessfully processed.

data

The transformed data payload, after base64-encoding.

Lambda Blueprints

Kinesis Data Firehose provides the following Lambda blueprints that you can use to create a Lambda function for data transformation.

- **General Firehose Processing** Contains the data transformation and status model described in the previous section. Use this blueprint for any custom transformation logic.
- Apache Log to JSON Parses and converts Apache log lines to JSON objects, using predefined JSON field names.
- Apache Log to CSV Parses and converts Apache log lines to CSV format.
- Syslog to JSON Parses and converts Syslog lines to JSON objects, using predefined JSON field names
- Syslog to CSV Parses and converts Syslog lines to CSV format.
- Kinesis Data Firehose Process Record Streams as source Accesses the Kinesis Data Streams records in the input and returns them with a processing status.
- **Kinesis Data Firehose CloudWatch Logs Processor** Parses and extracts individual log events from records sent by CloudWatch Logs subscription filters.

Lambda blueprints are only available in the Node.js and Python languages. You can implement your own functions in other supported languages. For information about AWS Lambda supported languages, see Introduction: Building Lambda Functions.

To see all the Lambda blueprints for Kinesis Data Firehose, with examples in Python and Node.js

- Sign in to the AWS Management Console and open the AWS Lambda console at https:// console.aws.amazon.com/lambda/.
- 2. Choose Create function, and then choose Blueprints.
- 3. Search for the keyword "firehose" to find the Kinesis Data Firehose Lambda Blueprints.

Data Transformation Failure Handling

If your Lambda function invocation fails because of a network timeout or because you've reached the Lambda invocation limit, Kinesis Data Firehose retries the invocation three times by default. If the invocation does not succeed, Kinesis Data Firehose then skips that batch of records. The skipped records are treated as unsuccessfully processed records. You can specify or override the retry options using the CreateDeliveryStream or UpdateDestination API. For this type of failure, you can log invocation errors to Amazon CloudWatch Logs. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Logs (p. 46).

If the status of the data transformation of a record is ProcessingFailed, Kinesis Data Firehose treats the record as unsuccessfully processed. For this type of failure, you can emit error logs to Amazon CloudWatch Logs from your Lambda function. For more information, see Accessing Amazon CloudWatch Logs for AWS Lambda in the AWS Lambda Developer Guide.

If data transformation fails, the unsuccessfully processed records are delivered to your S3 bucket in the processing-failed folder. The records have the following format:

```
{
 "attemptsMade": "count",
 "arrivalTimestamp": "timestamp",
 "errorCode": "code",
 "errorMessage": "message",
 "attemptEndingTimestamp": "timestamp",
 "rawData": "data",
 "lambdaArn": "arn"
}
```

Amazon Kinesis Data Firehose Developer Guide Source Record Backup

attemptsMade

The number of invocation requests attempted.

arrivalTimestamp

The time that the record was received by Kinesis Data Firehose.

errorCode

The HTTP error code returned by Lambda.

errorMessage

The error message returned by Lambda.

attemptEndingTimestamp

The time that Kinesis Data Firehose stopped attempting Lambda invocations.

rawData

The base64-encoded record data.

lambdaArn

The Amazon Resource Name (ARN) of the Lambda function.

Source Record Backup

Kinesis Data Firehose can back up all untransformed records to your S3 bucket concurrently while delivering transformed records to the destination. You can enable source record backup when you create or update your delivery stream. You cannot disable source record backup after you enable it.

Converting Your Input Record Format in Kinesis Data Firehose

Amazon Kinesis Data Firehose can convert the format of your input data from JSON to Apache Parquet or Apache ORC before storing the data in Amazon S3. Parquet and ORC are columnar data formats that save space and enable faster queries compared to row-oriented formats like JSON. If you want to convert an input format other than JSON, such as comma-separated values (CSV) or structured text, you can use AWS Lambda to transform it to JSON first. For more information, see *Data Transformation* (p. 27).

Topics

- Record Format Conversion Requirements (p. 30)
- Choosing the JSON Deserializer (p. 30)
- Choosing the Serializer (p. 31)
- Converting Input Record Format (Console) (p. 31)
- Converting Input Record Format (API) (p. 32)
- Record Format Conversion Error Handling (p. 32)

Record Format Conversion Requirements

Kinesis Data Firehose requires the following three elements to convert the format of your record data:

- A deserializer to read the JSON of your input data You can choose one of two types of deserializers: Apache Hive JSON SerDe or OpenX JSON SerDe.
- A schema to determine how to interpret that data Use AWS Glue to create a schema in the AWS
 Glue Data Catalog. Kinesis Data Firehose then references that schema and uses it to interpret your
 input data. You can use the same schema to configure both Kinesis Data Firehose and your analytics
 software. For more information, see Populating the AWS Glue Data Catalog in the AWS Glue Developer
 Guide.
- A serializer to convert the data to the target columnar storage format (Parquet or ORC) You can choose one of two types of serializers: ORC SerDe or Parquet SerDe.

Important

If you enable record format conversion, you can't set your Kinesis Data Firehose destination to be Amazon Elasticsearch Service (Amazon ES), Amazon Redshift, or Splunk. With format conversion enabled, Amazon S3 is the only destination that you can use for your Kinesis Data Firehose delivery stream.

You can convert the format of your data even if you aggregate your records before sending them to Kinesis Data Firehose.

Choosing the JSON Deserializer

Choose the OpenX JSON SerDe if your input JSON contains time stamps in the following formats:

 yyyy-MM-dd'T'HH:mm:ss[.S]'Z', where the fraction can have up to 9 digits – For example, 2017-02-07T15:13:01.39256Z.

Amazon Kinesis Data Firehose Developer Guide Choosing the Serializer

- yyyy-[M]M-[d]d HH:mm:ss[.S], where the fraction can have up to 9 digits For example, 2017-02-07 15:13:01.14.
- Epoch seconds For example, 1518033528.
- Epoch milliseconds For example, 1518033528123.
- Floating point epoch seconds For example, 1518033528.123.

The OpenX JSON SerDe can convert periods (.) to underscores (_). It can also convert JSON keys to lowercase before deserializing them. For more information about the options that are available with this deserializer through Kinesis Data Firehose, see OpenXJsonSerDe.

If you're not sure which deserializer to choose, use the OpenX JSON SerDe, unless you have time stamps that it doesn't support.

If you have time stamps in formats other than those listed previously, use the Apache Hive JSON SerDe. When you choose this deserializer, you can specify the time stamp formats to use. To do this, follow the pattern syntax of the Joda-Time DateTimeFormat format strings. For more information, see Class DateTimeFormat.

You can also use the special value millis to parse time stamps in epoch milliseconds. If you don't specify a format, Kinesis Data Firehose uses java.sql.Timestamp::valueOf by default.

The Hive JSON SerDe doesn't allow the following:

- Periods (.) in column names.
- Fields whose type is uniontype.
- Fields that have numerical types in the schema, but that are strings in the JSON. For example, if the schema is (an int), and the JSON is {"a":"123"}, the Hive SerDe gives an error.

The Hive SerDe doesn't convert nested JSON into strings. For example, if you have {"a": {"inner":1}}, it doesn't treat {"inner":1} as a string.

Choosing the Serializer

The serializer that you choose depends on your business needs. To learn more about the two serializer options, see ORC SerDe and Parquet SerDe.

Converting Input Record Format (Console)

You can enable data format conversion on the console when you create or update a Kinesis delivery stream. With data format conversion enabled, Amazon S3 is the only destination that you can configure for the delivery stream. Also, Amazon S3 compression gets disabled when you enable format conversion. However, Snappy compression happens automatically as part of the conversion process. The framing format for Snappy that Kinesis Data Firehose uses in this case is compatible with Hadoop. This means that you can use the results of the Snappy compression and run queries on this data in Athena. For the Snappy framing format that Hadoop relies on, see BlockCompressorStream.java.

To enable data format conversion for a data delivery stream

- Sign in to the AWS Management Console, and open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- 2. Choose a Kinesis Data Firehose delivery stream to update, or create a new delivery stream by following the steps in Creating an Amazon Kinesis Data Firehose Delivery Stream (p. 5).

- 3. Under Convert record format, set Record format conversion to Enabled.
- 4. Choose the output format that you want. For more information about the two options, see Apache Parquet and Apache ORC.
- 5. Choose an AWS Glue table to specify a schema for your source records. Set the Region, database, table, and table version.

Converting Input Record Format (API)

If you want Kinesis Data Firehose to convert the format of your input data from JSON to Parquet or ORC, specify the optional DataFormatConversionConfiguration element in ExtendedS3DestinationConfiguration or in ExtendedS3DestinationUpdate. If you specify DataFormatConversionConfiguration, the following restrictions apply:

- In BufferingHints, you can't set SizeInMBs to a value less than 64 if you enable record format conversion. Also, when format conversion isn't enabled, the default value is 5. The value becomes 128 when you enable it.
- You must set CompressionFormat in ExtendedS3DestinationConfiguration or in ExtendedS3DestinationUpdate to UNCOMPRESSED. The default value for CompressionFormat is UNCOMPRESSED. Therefore, you can also leave it unspecified in ExtendedS3DestinationConfiguration. The data still gets compressed as part of the serialization process, using Snappy compression by default. The framing format for Snappy that Kinesis Data Firehose uses in this case is compatible with Hadoop. This means that you can use the results of the Snappy compression and run queries on this data in Athena. For the Snappy framing format that Hadoop relies on, see BlockCompressorStream.java. When you configure the serializer, you can choose other types of compression.

Record Format Conversion Error Handling

When Kinesis Data Firehose can't parse or deserialize a record (for example, when the data doesn't match the schema), it writes it to Amazon S3 with an error prefix. If this write fails, Kinesis Data Firehose retries it forever, blocking further delivery. For each failed record, Kinesis Data Firehose writes a JSON document with the following schema:

```
"attemptsMade": long,
  "arrivalTimestamp": long,
 "lastErrorCode": string,
 "lastErrorMessage": string,
  "attemptEndingTimestamp": long,
  "rawData": string,
  "sequenceNumber": string,
  "subSequenceNumber": long,
  "dataCatalogTable": {
 "catalogId": string,
 "databaseName": string,
 "tableName": string,
 "region": string,
 "versionId": string,
 "catalogArn": string
}
```

Amazon Kinesis Data Firehose Data Delivery

After data is sent to your delivery stream, it is automatically delivered to the destination you choose.

Important

If you use the Kinesis Producer Library (KPL) to write data to a Kinesis data stream, you can use aggregation to combine the records that you write to that Kinesis data stream. If you then use that data stream as a source for your Kinesis Data Firehose delivery stream, Kinesis Data Firehose de-aggregates the records before it delivers them to the destination. If you configure your delivery stream to transform the data, Kinesis Data Firehose de-aggregates the records before it delivers them to AWS Lambda. For more information, see Developing Amazon Kinesis Data Streams Producers Using the Kinesis Producer Library and Aggregation in the Amazon Kinesis Data Streams Developer Guide.

Topics

- Data Delivery Format (p. 33)
- Data Delivery Frequency (p. 34)
- Data Delivery Failure Handling (p. 34)
- Amazon S3 Object Name Format (p. 36)
- Index Rotation for the Amazon ES Destination (p. 36)

Data Delivery Format

For data delivery to Amazon Simple Storage Service (Amazon S3), Kinesis Data Firehose concatenates multiple incoming records based on buffering configuration of your delivery stream. It then delivers the records to Amazon S3 as an Amazon S3 object. You might want to add a record separator at the end of each record before you send it to Kinesis Data Firehose. Then you can divide a delivered Amazon S3 object to individual records.

For data delivery to Amazon Redshift, Kinesis Data Firehose first delivers incoming data to your S3 bucket in the format described earlier. Kinesis Data Firehose then issues an Amazon Redshift COPY command to load the data from your S3 bucket to your Amazon Redshift cluster. Ensure that after Kinesis Data Firehose concatenates multiple incoming records to an Amazon S3 object, the Amazon S3 object can be copied to your Amazon Redshift cluster. For more information, see Amazon Redshift COPY Command Data Format Parameters.

For data delivery to Amazon ES, Kinesis Data Firehose buffers incoming records based on buffering configuration of your delivery stream. It then generates an Elasticsearch bulk request to index multiple records to your Elasticsearch cluster. Make sure that your record is UTF-8 encoded and flattened to a single-line JSON object before you send it to Kinesis Data Firehose. Also, the rest.action.multi.allow_explicit_index option for your Elasticsearch cluster must be set to true (default) to take bulk requests with an explicit index that is set per record. For more information, see Amazon ES Configure Advanced Options in the Amazon Elasticsearch Service Developer Guide.

For data delivery to Splunk, Kinesis Data Firehose concatenates the bytes that you send. If you want delimiters in your data, such as a new line character, you must insert them yourself. Make sure that Splunk is configured to parse any such delimiters.

Data Delivery Frequency

Each Kinesis Data Firehose destination has its own data delivery frequency.

Amazon S3

The frequency of data delivery to Amazon S3 is determined by the Amazon S3 **Buffer size** and **Buffer interval** value that you configured for your delivery stream. Kinesis Data Firehose buffers incoming data before delivering it to Amazon S3. You can configure the values for Amazon S3 **Buffer size** (1–128 MB) or **Buffer interval** (60–900 seconds), and the condition satisfied first triggers data delivery to Amazon S3. When data delivery to the destination falls behind data writing to the delivery stream, Kinesis Data Firehose raises the buffer size dynamically to catch up and make sure that all data is delivered to the destination.

Amazon Redshift

The frequency of data **COPY** operations from Amazon S3 to Amazon Redshift is determined by how fast your Amazon Redshift cluster can finish the **COPY** command. If there is still data to copy, Kinesis Data Firehose issues a new **COPY** command as soon as the previous **COPY** command is successfully finished by Amazon Redshift.

Amazon Elasticsearch Service

The frequency of data delivery to Amazon ES is determined by the Elasticsearch **Buffer size** and **Buffer interval** values that you configured for your delivery stream. Kinesis Data Firehose buffers incoming data before delivering it to Amazon ES. You can configure the values for Elasticsearch **Buffer size** (1–100 MB) or **Buffer interval** (60–900 seconds), and the condition satisfied first triggers data delivery to Amazon ES.

Splunk

Kinesis Data Firehose buffers incoming data before delivering it to Splunk. The buffer size is 5 MB, and the buffer interval is 60 seconds. The condition satisfied first triggers data delivery to Splunk. The buffer size and interval aren't configurable. These numbers are optimal.

Data Delivery Failure Handling

Each Kinesis Data Firehose destination has its own data delivery failure handling.

Amazon S3

Data delivery to your S3 bucket might fail for various reasons. For example, the bucket might not exist anymore, the IAM role that Kinesis Data Firehose assumes might not have access to the bucket, the network failed, or similar events. Under these conditions, Kinesis Data Firehose keeps retrying for up to 24 hours until the delivery succeeds. The maximum data storage time of Kinesis Data Firehose is 24 hours. If data delivery fails for more than 24 hours, your data is lost.

Amazon Redshift

For an Amazon Redshift destination, you can specify a retry duration (0–7200 seconds) when creating a delivery stream.

Data delivery to your Amazon Redshift cluster might fail for several reasons. For example, you might have an incorrect Amazon Redshift cluster configuration of your delivery stream, an Amazon Redshift cluster under maintenance, a network failure, or similar events. Under these conditions, Kinesis Data Firehose retries for the specified time duration and skips that particular batch of Amazon S3 objects. The skipped objects' information is delivered to your S3 bucket as a manifest file in the errors / folder, which you can use for manual backfill. For information about how to COPY data manually with manifest files, see Using a Manifest to Specify Data Files.

Amazon Elasticsearch Service

For the Amazon ES destination, you can specify a retry duration (0–7200 seconds) when creating a delivery stream.

Data delivery to your Amazon ES cluster might fail for several reasons. For example, you might have an incorrect Amazon ES cluster configuration of your delivery stream, an Amazon ES cluster under maintenance, a network failure, or similar events. Under these conditions, Kinesis Data Firehose retries for the specified time duration and then skips that particular index request. The skipped documents are delivered to your S3 bucket in the elasticsearch_failed/ folder, which you can use for manual backfill. Each document has the following JSON format:

```
{
 "attemptsMade": "(number of index requests attempted)",
 "arrivalTimestamp": "(the time when the document was received by Firehose)",
 "errorCode": "(http error code returned by Elasticsearch)",
 "errorMessage": "(error message returned by Elasticsearch)",
 "attemptEndingTimestamp": "(the time when Firehose stopped attempting index
request)",
 "esDocumentId": "(intended Elasticsearch document ID)",
 "esIndexName": "(intended Elasticsearch index name)",
 "esTypeName": "(intended Elasticsearch type name)",
 "rawData": "(base64-encoded document data)"
}
```

Splunk

When Kinesis Data Firehose sends data to Splunk, it waits for acknowledgment from Splunk. If an error occurs, or the acknowledgment doesn't arrive within the acknowledgment timeout period, Kinesis Data Firehose starts the retry duration counter and keeps retrying until the retry duration expires. After that, Kinesis Data Firehose considers it a data delivery failure and backs up the data to your Amazon S3 bucket.

Every time Kinesis Data Firehose sends data to Splunk, whether it's the initial attempt or a retry, it restarts the acknowledgement timeout counter. It then waits for an acknowledgement to arrive from Splunk. Even if the retry duration expires, Kinesis Data Firehose still waits for the acknowledgment until it receives it or the acknowledgement timeout is reached. If the acknowledgment times out, Kinesis Data Firehose checks to determine whether there's time left in the retry counter. If there is time left, it retries again and repeats the logic until it receives an acknowledgment or determines that the retry time has expired.

A failure to receive an acknowledgement isn't the only kind of data delivery error that can occur. For information about the other types of data delivery errors that you might encounter, see Splunk Data Delivery Errors. Any data delivery error triggers the retry logic if your retry duration is greater than 0.

The following is an example error record.

```
{
  "attemptsMade": 0,
  "arrivalTimestamp": 1506035354675,
  "errorCode": "Splunk.AckTimeout",
  "errorMessage": "Did not receive an acknowledgement from HEC before the HEC
  acknowledgement timeout expired. Despite the acknowledgement timeout, it's possible
  the data was indexed successfully in Splunk. Kinesis Firehose backs up in Amazon S3
  data for which the acknowledgement timeout expired.",
  "attemptEndingTimestamp": 13626284715507,
  "rawData":
  "MiAyNTE2MjAyNzIyMDkgZW5pLTA1ZjMyMmQ1IDIxOC45Mi4xODguMjE0IDE3Mi4xNi4xLjE2NyAyNTIzMyAxNDMzIDYgMSAOM
  "EventId": "49577193928114147339600778471082492393164139877200035842.0"
}
```

Amazon S3 Object Name Format

Kinesis Data Firehose adds a UTC time prefix in the format YYYY/MM/DD/HH before writing objects to Amazon S3. This prefix creates a logical hierarchy in the bucket, where each forward slash (/) creates a level in the hierarchy. You can modify this structure by adding to the start of the prefix when you create the Kinesis Data Firehose delivery stream. For example, add myApp/ to use the myApp/YYYY/MM/DD/HH prefix or myApp to use the myApp YYYY/MM/DD/HH prefix.

The Amazon S3 object name follows the pattern DeliveryStreamName-DeliveryStreamVersion-YYYY-MM-DD-HH-MM-SS-RandomString, where DeliveryStreamVersion begins with 1 and increases by 1 for every configuration change of the Kinesis Data Firehose delivery stream. You can change delivery stream configurations (for example, the name of the S3 bucket, buffering hints, compression, and encryption) using the Kinesis Data Firehose console, or by using the UpdateDestination API operation.

Index Rotation for the Amazon ES Destination

For the Amazon ES destination, you can specify a time-based index rotation option from one of the following five options: **NoRotation**, **OneHour**, **OneDay**, **OneWeek**, or **OneMonth**.

Depending on the rotation option you choose, Kinesis Data Firehose appends a portion of the UTC arrival time stamp to your specified index name, and rotates the appended time stamp accordingly. The following example shows the resulting index name in Amazon ES for each index rotation option, where the specified index name is **myindex** and the arrival time stamp is 2016-02-25T13:00:00Z.

RotationPeriod	IndexName
NoRotation	myindex
OneHour	myindex-2016-02-25-13
OneDay	myindex-2016-02-25
OneWeek	myindex-2016-w08
OneMonth	myindex-2016-02

Using Server-Side Encryption with Amazon Kinesis Data Firehose

If you have sensitive data, you can enable server-side data encryption when you use Amazon Kinesis Data Firehose. How you do this depends on the source of your data.

Server-Side Encryption with Kinesis Data Streams as the Data Source

When you configure a Kinesis data stream as the data source of a Kinesis Data Firehose delivery stream, Kinesis Data Firehose no longer stores the data at rest. Instead, the data is stored in the data stream.

When you send data from your data producers to your data stream, Kinesis Data Streams encrypts your data using an AWS Key Management Service (AWS KMS) key before storing the data at rest. When your Kinesis Data Firehose delivery stream reads the data from your data stream, Kinesis Data Streams first decrypts the data and then sends it to Kinesis Data Firehose. Kinesis Data Firehose buffers the data in memory based on the buffering hints that you specify. It then delivers it to your destinations without storing the unencrypted data at rest.

For information about how to enable server-side encryption for Kinesis Data Streams, see Using Server-Side Encryption in the Amazon Kinesis Data Streams Developer Guide.

Server-Side Encryption with Direct PUT or Other Data Sources

If you send data to your delivery stream using PutRecord or PutRecordBatch, or if you send the data using AWS IoT, Amazon CloudWatch Logs, or CloudWatch Events, you can turn on server-side encryption by using the StartDeliveryStreamEncryption operation.

To stop server-side-encryption, use the StopDeliveryStreamEncryption operation.

Tagging Your Delivery Streams in Amazon Kinesis Data Firehose

You can assign your own metadata to delivery streams that you create in Amazon Kinesis Data Firehose in the form of *tags*. A tag is a key-value pair that you define for a stream. Using tags is a simple yet powerful way to manage AWS resources and organize data, including billing data.

Topics

- Tag Basics (p. 38)
- Tracking Costs Using Tagging (p. 38)
- Tag Restrictions (p. 39)
- Tagging Delivery Streams Using the Amazon Kinesis Data Firehose API (p. 39)

Tag Basics

You can use the Amazon Kinesis Data Firehose API to complete the following tasks:

- · Add tags to a delivery stream.
- List the tags for your delivery streams.
- · Remove tags from a delivery stream.

You can use tags to categorize your Kinesis Data Firehose delivery streams. For example, you can categorize delivery streams by purpose, owner, or environment. Because you define the key and value for each tag, you can create a custom set of categories to meet your specific needs. For example, you might define a set of tags that helps you track delivery streams by owner and associated application.

The following are several examples of tags:

• Project: Project name

• Owner: Name

• Purpose: Load testing

• Application: Application name

• Environment: Production

Tracking Costs Using Tagging

You can use tags to categorize and track your AWS costs. When you apply tags to your AWS resources, including Kinesis Data Firehose delivery streams, your AWS cost allocation report includes usage and costs aggregated by tags. You can organize your costs across multiple services by applying tags that represent business categories (such as cost centers, application names, or owners). For more information, see Use Cost Allocation Tags for Custom Billing Reports in the AWS Billing and Cost Management User Guide.

Tag Restrictions

The following restrictions apply to tags in Kinesis Data Firehose.

Basic restrictions

- The maximum number of tags per resource (stream) is 50.
- Tag keys and values are case-sensitive.
- You can't change or edit tags for a deleted stream.

Tag key restrictions

- Each tag key must be unique. If you add a tag with a key that's already in use, your new tag overwrites the existing key-value pair.
- You can't start a tag key with aws: because this prefix is reserved for use by AWS. AWS creates tags that begin with this prefix on your behalf, but you can't edit or delete them.
- Tag keys must be between 1 and 128 Unicode characters in length.
- Tag keys must consist of the following characters: Unicode letters, digits, white space, and the following special characters: _ . / = + @.

Tag value restrictions

- Tag values must be between 0 and 255 Unicode characters in length.
- Tag values can be blank. Otherwise, they must consist of the following characters: Unicode letters, digits, white space, and any of the following special characters: _ . / = + @.

Tagging Delivery Streams Using the Amazon Kinesis Data Firehose API

To add, list, and remove tags, use the following three operations:

- TagDeliveryStream
- ListTagsForDeliveryStream
- UntagDeliveryStream

Monitoring Amazon Kinesis Data Firehose

You can monitor Amazon Kinesis Data Firehose using the following features:

- Amazon CloudWatch metrics (p. 40)— Kinesis Data Firehose sends Amazon CloudWatch custom metrics with detailed monitoring for each delivery stream.
- Amazon CloudWatch Logs (p. 46)— Kinesis Data Firehose sends CloudWatch custom logs with detailed monitoring for each delivery stream.
- Kinesis Agent (p. 51)— Kinesis Agent publishes custom CloudWatch metrics to help assess whether the agent is working as expected.
- API logging and history (p. 52)— Kinesis Data Firehose uses AWS CloudTrail to log API calls and store the data in an Amazon S3 bucket, and to maintain API call history.

Monitoring Kinesis Data Firehose Using CloudWatch Metrics

Kinesis Data Firehose integrates with Amazon CloudWatch metrics so that you can collect, view, and analyze CloudWatch metrics for your Kinesis Data Firehose delivery streams. For example, you can monitor the IncomingBytes and IncomingRecords metrics to keep track of data ingested into Kinesis Data Firehose from data producers.

The metrics that you configure for your Kinesis Data Firehose delivery streams and agents are automatically collected and pushed to CloudWatch every five minutes. Metrics are archived for two weeks; after that period, the data is discarded.

The metrics collected for Kinesis Data Firehose delivery streams are free of charge. For information about Kinesis agent metrics, see Monitoring Kinesis Agent Health (p. 51).

Topics

- Service-level CloudWatch Metrics (p. 40)
- API-Level CloudWatch Metrics (p. 43)
- Data Transformation CloudWatch Metrics (p. 44)
- Format Conversion CloudWatch Metrics (p. 45)
- Dimensions for Kinesis Data Firehose (p. 45)
- Accessing CloudWatch Metrics for Kinesis Data Firehose (p. 45)

Service-level CloudWatch Metrics

The AWS/Firehose namespace includes the following service-level metrics.

Amazon Kinesis Data Firehose Developer Guide Service-level CloudWatch Metrics

Metric	Description
BackupToS3.Bytes	The number of bytes delivered to Amazon S3 for backup over the specified time period. Kinesis Data Firehose emits this metric when data transformation is enabled for Amazon S3 or Amazon Redshift destinations.
	Units: Bytes
BackupToS3.DataFreshness	Age (from getting into Kinesis Data Firehose to now) of the oldest record in Kinesis Data Firehose. Any record older than this age has been delivered to the Amazon S3 bucket for backup. Kinesis Data Firehose emits this metric when data transformation is enabled for Amazon S3 or Amazon Redshift destinations.
	Units: Seconds
BackupToS3.Records	The number of records delivered to Amazon S3 for backup over the specified time period. Kinesis Data Firehose emits this metric when data transformation is enabled for Amazon S3 or Amazon Redshift destinations.
	Units: Count
BackupToS3.Success	Sum of successful Amazon S3 put commands for backup over sum of all Amazon S3 backup put commands. Kinesis Data Firehose emits this metric when data transformation is enabled for Amazon S3 or Amazon Redshift destinations.
DataReadFromKinesisStream.Bytes	When the data source is a Kinesis data stream, this metric indicates the number of bytes read from that data stream. This number includes rereads due to failovers. Units: Bytes
DataReadFromKinesisStream.Recor	Me/hen the data source is a Kinesis data stream, this metric indicates the number of records read from that data stream. This number includes rereads due to failovers.
	Units: Count
DeliveryToElasticsearch.Bytes	The number of bytes indexed to Amazon ES over the specified time period.
	Units: Bytes
DeliveryToElasticsearch.Records	The number of records indexed to Amazon ES over the specified time period.
	Units: Count
DeliveryToElasticsearch.Success	The sum of the successfully indexed records over the sum of records that were attempted.
DeliveryToRedshift.Bytes	The number of bytes copied to Amazon Redshift over the specified time period.
	Units: Bytes

Amazon Kinesis Data Firehose Developer Guide Service-level CloudWatch Metrics

Metric	Description
DeliveryToRedshift.Records	The number of records copied to Amazon Redshift over the specified time period.
	Units: Count
DeliveryToRedshift.Success	The sum of successful Amazon Redshift COPY commands over the sum of all Amazon Redshift COPY commands.
DeliveryToS3.Bytes	The number of bytes delivered to Amazon S3 over the specified time period.
	Units: Bytes
DeliveryToS3.DataFreshness	The age (from getting into Kinesis Data Firehose to now) of the oldest record in Kinesis Data Firehose. Any record older than this age has been delivered to the S3 bucket.
	Units: Seconds
DeliveryToS3.Records	The number of records delivered to Amazon S3 over the specified time period.
	Units: Count
DeliveryToS3.Success	The sum of successful Amazon S3 put commands over the sum of all Amazon S3 put commands.
DeliveryToSplunk.Bytes	The number of bytes delivered to Splunk over the specified time period.
	Units: Bytes
DeliveryToSplunk.DataAckLatency	The approximate duration it takes to receive an acknowledgement from Splunk after Kinesis Data Firehose sends it data. The increasing or decreasing trend for this metric is more useful than the absolute approximate value. Increasing trends can indicate slower indexing and acknowledgement rates from Splunk indexers.
	Units: Seconds
DeliveryToSplunk.DataFreshness	Age (from getting into Kinesis Data Firehose to now) of the oldest record in Kinesis Data Firehose. Any record older than this age has been delivered to Splunk.
	Units: Seconds
DeliveryToSplunk.Records	The number of records delivered to Splunk over the specified time period.
	Units: Count
DeliveryToSplunk.Success	The sum of the successfully indexed records over the sum of records that were attempted.

Amazon Kinesis Data Firehose Developer Guide API-Level CloudWatch Metrics

Metric	Description
IncomingBytes	The number of bytes ingested into the Kinesis Data Firehose stream over the specified time period. Units: Bytes
IncomingRecords	The number of records ingested into the Kinesis Data Firehose stream over the specified time period. Units: Count
KinesisMillisBehindLatest	When the data source is a Kinesis data stream, this metric indicates the number of milliseconds that the last read record is behind the newest record in the Kinesis data stream. Units: Millisecond

API-Level CloudWatch Metrics

The AWS/Firehose namespace includes the following API-level metrics.

Metric	Description
DescribeDeliveryStream.Latency	The time taken per DescribeDeliveryStream operation, measured over the specified time period. Units: Milliseconds
DescribeDeliveryStream.Requests	The total number of DescribeDeliveryStream requests. Units: Count
ListDeliveryStreams.Latency	The time taken per ListDeliveryStream operation, measured over the specified time period. Units: Milliseconds
ListDeliveryStreams.Requests	The total number of ListFirehose requests. Units: Count
PutRecord.Bytes	The number of bytes put to the Kinesis Data Firehose delivery stream using PutRecord over the specified time period. Units: Bytes
PutRecord.Latency	The time taken per PutRecord operation, measured over the specified time period. Units: Milliseconds
PutRecord.Requests	The total number of PutRecord requests, which is equal to total number of records from PutRecord operations. Units: Count

Metric	Description
PutRecordBatch.Bytes	The number of bytes put to the Kinesis Data Firehose delivery stream using PutRecordBatch over the specified time period. Units: Bytes
PutRecordBatch.Latency	The time taken per PutRecordBatch operation, measured over the specified time period. Units: Milliseconds
PutRecordBatch.Records	The total number of records from PutRecordBatch operations. Units: Count
PutRecordBatch.Requests	The total number of PutRecordBatch requests. Units: Count
ThrottledDescribeStream	The total number of times the DescribeStream operation is throttled when the data source is a Kinesis data stream. Units: Count
ThrottledGetRecords	The total number of times the GetRecords operation is throttled when the data source is a Kinesis data stream. Units: Count
ThrottledGetShardIterator	The total number of times the GetShardIterator operation is throttled when the data source is a Kinesis data stream. Units: Count
UpdateDeliveryStream.Latency	The time taken per UpdateDeliveryStream operation, measured over the specified time period. Units: Milliseconds
UpdateDeliveryStream.Requests	The total number of UpdateDeliveryStream requests. Units: Count

Data Transformation CloudWatch Metrics

If data transformation with Lambda is enabled, the AWS/Firehose namespace includes the following metrics.

Metric	Description
ExecuteProcessing.D	u Flaction e it takes for each Lambda function invocation performed by Kinesis Data Firehose.
	Units: Milliseconds

Metric	Description
ExecuteProcessing.S	u Ebe ន យា of the successful Lambda function invocations over the sum of the total Lambda function invocations.
SucceedProcessing.R	e ัะbæ ด ัยmber of successfully processed records over the specified time period.
	Units: Count
SucceedProcessing.B	y The number of successfully processed bytes over the specified time period.
	Units: Bytes

Format Conversion CloudWatch Metrics

If format conversion is enabled, the AWS/Firehose namespace includes the following metrics.

Metric	Description
SucceedConversion.R	e ัะbœ ล ัยmber of successfully converted records.
	Units: Count
SucceedConversion.B	y The size of the successfully converted records.
	Units: Bytes
FailedConversion.Recolmetsumber of records that could not be converted.	
	Units: Count
FailedConversion.By	t Els e size of the records that could not be converted.
	Units: Bytes

Dimensions for Kinesis Data Firehose

To filter metrics by delivery stream, use the DeliveryStreamName dimension.

Accessing CloudWatch Metrics for Kinesis Data Firehose

You can monitor metrics for Kinesis Data Firehose using the CloudWatch console, command line, or CloudWatch API. The following procedures show you how to access metrics using these different methods.

To access metrics using the CloudWatch console

- Open the CloudWatch console at https://console.aws.amazon.com/cloudwatch/.
- 2. On the navigation bar, choose a region.
- 3. In the navigation pane, choose Metrics.
- 4. Choose the Firehose namespace.

- 5. Choose Delivery Stream Metrics or Firehose Metrics.
- 6. Select a metric to add to the graph.

To access metrics using the AWS CLI

Use the list-metrics and get-metric-statistics commands.

```
aws cloudwatch list-metrics --namespace "AWS/Firehose"
```

```
aws cloudwatch get-metric-statistics --namespace "AWS/Firehose" \
--metric-name DescribeDeliveryStream.Latency --statistics Average --period 3600 \
--start-time 2017-06-01T00:00:00Z --end-time 2017-06-30T00:00:00Z
```

Monitoring Kinesis Data Firehose Using CloudWatch Logs

Kinesis Data Firehose integrates with Amazon CloudWatch Logs so that you can view the specific error logs when the Lambda invocation for data transformation or data delivery fails. You can enable Kinesis Data Firehose error logging when you create your delivery stream.

If you enable Kinesis Data Firehose error logging in the Kinesis Data Firehose console, a log group and corresponding log streams are created for the delivery stream on your behalf. The format of the log group name is /aws/kinesisfirehose/delivery-stream-name, where delivery-stream-name is the name of the corresponding delivery stream. The log stream name is S3Delivery, RedshiftDelivery, or ElasticsearchDelivery, depending on the delivery destination. Lambda invocation errors for data transformation are also logged to the log stream used for data delivery errors.

For example, if you create a delivery stream "MyStream" with Amazon Redshift as the destination and enable Kinesis Data Firehose error logging, the following are created on your behalf: a log group named aws/kinesisfirehose/MyStream and two log streams named S3Delivery and RedshiftDelivery. In this example, the S3Delivery log stream is used for logging errors related to delivery failure to the intermediate S3 bucket. The RedshiftDelivery log stream is used for logging errors related to Lambda invocation failure and delivery failure to your Amazon Redshift cluster.

If you enable Kinesis Data Firehose error logging through the AWS CLI or an AWS SDK using the CloudWatchLoggingOptions configuration, you must create a log group and a log stream in advance. We recommend reserving that log group and log stream for Kinesis Data Firehose error logging exclusively. Also ensure that the associated IAM policy has "logs:putLogEvents" permission. For more information, see Controlling Access with Amazon Kinesis Data Firehose (p. 57).

Note that Kinesis Data Firehose does not guarantee that all delivery error logs are sent to CloudWatch Logs. In circumstances where delivery failure rate is high, Kinesis Data Firehose samples delivery error logs before sending them to CloudWatch Logs.

There is a nominal charge for error logs sent to CloudWatch Logs. For more information, see Amazon CloudWatch Pricing.

Contents

- Data Delivery Errors (p. 47)
- Lambda Invocation Errors (p. 50)
- Accessing CloudWatch Logs for Kinesis Data Firehose (p. 51)

Data Delivery Errors

The following is a list of data delivery error codes and messages for each Kinesis Data Firehose destination. Each error message also describes the proper action to take to fix the issue.

Errors

- Amazon S3 Data Delivery Errors (p. 47)
- Amazon Redshift Data Delivery Errors (p. 47)
- Splunk Data Delivery Errors (p. 49)
- Amazon Elasticsearch Service Data Delivery Errors (p. 50)

Amazon S3 Data Delivery Errors

Kinesis Data Firehose can send the following Amazon S3-related errors to CloudWatch Logs.

Error Code	Error Message and Information
S3.KMS.NotFoundExce	p'theprovided AWS KMS key was not found. If you are using what you believe to be a valid AWS KMS key with the correct role, check if there is a problem with the account to which the AWS KMS key is attached."
S3.KMS.RequestLimit	EXTREMIMS request per second limit was exceeded while attempting to encrypt S3 objects. Increase the request per second limit."
	For more information, see Limits in the AWS Key Management Service Developer Guide.
S3.AccessDenied	"Access was denied. Ensure that the trust policy for the provided IAM role allows Kinesis Data Firehose to assume the role, and the access policy allows access to the S3 bucket."
S3.AccountProblem	"There is a problem with your AWS account that prevents the operation from completing successfully. Contact AWS Support."
S3.AllAccessDisable	d"Access to the account provided has been disabled. Contact AWS Support."
S3.InvalidPayer	"Access to the account provided has been disabled. Contact AWS Support."
S3.NotSignedUp	"The account is not signed up for Amazon S3. Sign the account up or use a different account."
S3.NoSuchBucket	"The specified bucket does not exist. Create the bucket or use a different bucket that does exist."
S3.MethodNotAllowed	"The specified method is not allowed against this resource. Modify the bucket's policy to allow the correct Amazon S3 operation permissions."
InternalError	"An internal error occurred while attempting to deliver data. Delivery will be retried; if the error persists, then it will be reported to AWS for resolution."

Amazon Redshift Data Delivery Errors

Kinesis Data Firehose can send the following Amazon Redshift-related errors to CloudWatch Logs.

Amazon Kinesis Data Firehose Developer Guide Data Delivery Errors

Error Code	Error Message and Information
Redshift.TableNotFo	นฟิสิทะ table to which to load data was not found. Ensure that the specified table exists."
	The destination table in Amazon Redshift to which data should be copied from S3 was not found. Note that Kinesis Data Firehose does not create the Amazon Redshift table if it does not exist.
Redshift.SyntaxErro	r"The COPY command contains a syntax error. Retry the command."
Redshift.Authentica	t'Ichenariovided user name and password failed authentication. Provide a valid user name and password."
Redshift.AccessDeni	eraccess was denied. Ensure that the trust policy for the provided IAM role allows Kinesis Data Firehose to assume the role."
Redshift.S3BucketAc	c'ësheD@@P¥dcommand was unable to access the S3 bucket. Ensure that the access policy for the provided IAM role allows access to the S3 bucket."
Redshift.DataLoadFa	i នៃស្នងding data into the table failed. Check STL_LOAD_ERRORS system table for details."
Redshift.ColumnNotF	ouncolumn in the COPY command does not exist in the table. Specify a valid column name."
Redshift.DatabaseNo	t រីវាសេរា database specified in the Amazon Redshift destination configuration or JDBC URL was not found. Specify a valid database name."
Redshift.IncorrectC	o Kanfliding or redundant COPY options were provided. Some options are not compatible in certain combinations. Check the COPY command reference for more info."
	For more information, see the Amazon Redshift COPY command in the Amazon Redshift Database Developer Guide.
Redshift.MissingCol	ulfishere is a column defined in the table schema as NOT NULL without a DEFAULT value and not included in the column list. Exclude this column, ensure that the loaded data always provides a value for this column, or add a default value to the Amazon Redshift schema for this table."
Redshift.Connection	Fatheronnection to the specified Amazon Redshift cluster failed. Ensure that security settings allow Kinesis Data Firehose connections, that the cluster or database specified in the Amazon Redshift destination configuration or JDBC URL is correct, and that the cluster is available."
Redshift.ColumnMism	a'tthe number of jsonpaths in the COPY command and the number of columns in the destination table should match. Retry the command."
Redshift.IncorrectO	the S3 bucket. Either specify a correct region value in the COPY command options or ensure that the S3 bucket is in the same region as the Amazon Redshift database."
Redshift.IncorrectJ	s'o rheathwidele jsonpaths file is not in a supported JSON format. Retry the command."
Redshift.MissingS3F	integration in the state of the

Amazon Kinesis Data Firehose Developer Guide Data Delivery Errors

Error Code	Error Message and Information
Redshift.Insufficie	n'theiwset ebes not have permissions to load data into the table. Check the Amazon Redshift user permissions for the INSERT privilege."
Redshift.ReadOnlyCl	u'stherquery cannot be executed because the system is in resize mode. Try the query again later."
Redshift.DiskFull	"Data could not be loaded because the disk is full. Increase the capacity of the Amazon Redshift cluster or delete unused data to free disk space."
InternalError	"An internal error occurred while attempting to deliver data. Delivery will be retried; if the error persists, then it will be reported to AWS for resolution."

Splunk Data Delivery Errors

Kinesis Data Firehose can send the following Splunk-related errors to CloudWatch Logs.

Error Code	Error Message and Information
Splunk.ProxyWithout	S ^រ ូមដ ៃទូឧទេ ដំណុះទ xy (ELB or other) between Kinesis Data Firehose and the HEC node, you must enable sticky sessions to support HEC ACKs."
Splunk.DisabledToke	n"The HEC token is disabled. Enable the token to allow data delivery to Splunk."
Splunk.InvalidToken	"The HEC token is invalid. Update Kinesis Data Firehose with a valid HEC token."
Splunk.InvalidDataF	o'Himetdata is not formatted correctly. To see how to properly format data for Raw or Event HEC endpoints, see Splunk Event Data."
Splunk.InvalidIndex	"The HEC token or input is configured with an invalid index. Check your index configuration and try again."
Splunk.ServerError	"Data delivery to Splunk failed due to a server error from the HEC node. Kinesis Data Firehose will retry sending the data if the retry duration in your Kinesis Data Firehose is greater than 0. If all the retries fail, Kinesis Data Firehose backs up the data to Amazon S3."
Splunk.DisabledAck	"Indexer acknowledgement is disabled for the HEC token. Enable indexer acknowledgement and try again. For more info, see Enable indexer acknowledgement."
Splunk.AckTimeout	"Did not receive an acknowledgement from HEC before the HEC acknowledgement timeout expired. Despite the acknowledgement timeout, it's possible the data was indexed successfully in Splunk. Kinesis Data Firehose backs up in Amazon S3 data for which the acknowledgement timeout expired."
Splunk.MaxRetriesFa	ப் Trad ed to deliver data to Splunk or to receive acknowledgment. Check your HEC health and try again."
Splunk.ConnectionTi	m'Ethetconnection to Splunk timed out. This might be a transient error and the request will be retried. Kinesis Data Firehose backs up the data to Amazon S3 if all retries fail."

Amazon Kinesis Data Firehose Developer Guide Lambda Invocation Errors

Error Code	Error Message and Information
Splunk.InvalidEndpo	່ງໃຜວuld not connect to the HEC endpoint. Make sure that the HEC endpoint URL is valid and reachable from Kinesis Data Firehose."
Splunk.ConnectionCl	o's mable to send data to Splunk due to a connection failure. This might be a transient error. Increasing the retry duration in your Kinesis Data Firehose configuration might guard against such transient failures."
Splunk.SSLUnverifie	d"Could not connect to the HEC endpoint. The host does not match the certificate provided by the peer. Make sure that the certificate and the host are valid."
Splunk.SSLHandshake	"Could not connect to the HEC endpoint. Make sure that the certificate and the host are valid."

Amazon Elasticsearch Service Data Delivery Errors

For the Amazon ES destination, Kinesis Data Firehose sends errors to CloudWatch Logs as they are returned by Elasticsearch.

Lambda Invocation Errors

Kinesis Data Firehose can send the following Lambda invocation errors to CloudWatch Logs.

Error Code	Error Message and Information
Lambda.AssumeRoleAc	c''ക്കൂട്ടെ denied. Ensure that the trust policy for the provided IAM role allows Kinesis Data Firehose to assume the role."
Lambda.InvokeAccess	D'Access was denied. Ensure that the access policy allows access to the Lambda function."
Lambda.JsonProcessi	n'g there praise an error parsing returned records from the Lambda function. Ensure that the returned records follow the status model required by Kinesis Data Firehose."
	For more information, see Data Transformation and Status Model (p. 27).
Lambda.InvokeLimitE	x'arhedeambda concurrent execution limit is exceeded. Increase the concurrent execution limit."
	For more information, see AWS Lambda Limits in the AWS Lambda Developer Guide.
Lambda.DuplicatedRe	c'd ditiple records were returned with the same record ID. Ensure that the Lambda function returns unique record IDs for each record."
	For more information, see Data Transformation and Status Model (p. 27).
Lambda.MissingRecor	d ^{**} **Come or more record IDs were not returned. Ensure that the Lambda function returns all received record IDs."
	For more information, see Data Transformation and Status Model (p. 27).
Lambda.ResourceNotF	outhe specified Lambda function does not exist. Use a different function that does exist."

Error Code	Error Message and Information
Lambda.InvalidSubne	t"IDRExspage Hiechsubnet ID in the Lambda function VPC configuration is invalid. Ensure that the subnet ID is valid."
Lambda.InvalidSecur	i ក្រោ ខានស្រនុះព្រីរដ្ឋាននយោបដៃ ប្រធា្វroup ID in the Lambda function VPC configuration is invalid. Ensure that the security group ID is valid."
Lambda.SubnetIPAddr	e'ANS:hatrRedecWedDecepteitonset up the VPC access for the Lambda function because one or more configured subnets have no available IP addresses. Increase the IP address limit." For more information, see Amazon VPC Limits - VPC and Subnets in the Amazon VPC User Guide.
Lambda.ENILimitReac	h'AMSdepthdawas not able to create an Elastic Network Interface (ENI) in the VPC, specified as part of the Lambda function configuration, because the limit for network interfaces has been reached. Increase the network interface limit." For more information, see Amazon VPC Limits - Network Interfaces in the Amazon VPC User Guide.

Accessing CloudWatch Logs for Kinesis Data Firehose

You can view the error logs related to Kinesis Data Firehose data delivery failure using the Kinesis Data Firehose console or the CloudWatch console. The following procedures show you how to access error logs using these two methods.

To access error logs using the Kinesis Data Firehose console

- Sign in to the AWS Management Console and open the Kinesis console at https:// console.aws.amazon.com/kinesis.
- 2. Choose Data Firehose in the navigation pane.
- 3. On the navigation bar, choose an AWS Region.
- 4. Choose a delivery stream name to go to the delivery stream details page.
- 5. Choose **Error Log** to view a list of error logs related to data delivery failure.

To access error logs using the CloudWatch console

- 1. Open the CloudWatch console at https://console.aws.amazon.com/cloudwatch/.
- 2. On the navigation bar, choose a Region.
- 3. In the navigation pane, choose **Logs**.
- 4. Choose a log group and log stream to view a list of error logs related to data delivery failure.

Monitoring Kinesis Agent Health

Kinesis Agent publishes custom CloudWatch metrics with a namespace of **AWSKinesisAgent**. It helps assess whether the agent is healthy, submitting data into Kinesis Data Firehose as specified, and consuming the appropriate amount of CPU and memory resources on the data producer.

Metrics such as number of records and bytes sent are useful to understand the rate at which the agent is submitting data to the Kinesis Data Firehose delivery stream. When these metrics fall below expected

Amazon Kinesis Data Firehose Developer Guide Monitoring with CloudWatch

thresholds by some percentage or drop to zero, it could indicate configuration issues, network errors, or agent health issues. Metrics such as on-host CPU and memory consumption and agent error counters indicate data producer resource usage, and provide insights into potential configuration or host errors. Finally, the agent also logs service exceptions to help investigate agent issues.

The agent metrics are reported in the region specified in the agent configuration setting cloudwatch.endpoint. For more information, see Agent Configuration Settings (p. 18).

There is a nominal charge for metrics emitted from Kinesis Agent, which are enabled by default. For more information, see Amazon CloudWatch Pricing.

Monitoring with CloudWatch

Kinesis Agent sends the following metrics to CloudWatch.

Metric	Description
BytesSent	The number of bytes sent to the Kinesis Data Firehose delivery stream over the specified time period.
	Units: Bytes
RecordSendAttempts	The number of records attempted (either first time, or as a retry) in a call to PutRecordBatch over the specified time period.
	Units: Count
RecordSendErrors	The number of records that returned failure status in a call to PutRecordBatch, including retries, over the specified time period.
	Units: Count
ServiceErrors	The number of calls to PutRecordBatch that resulted in a service error (other than a throttling error) over the specified time period.
	Units: Count

Logging Kinesis Data Firehose API Calls with AWS CloudTrail

Amazon Kinesis Data Firehose is integrated with AWS CloudTrail, a service that provides a record of actions taken by a user, role, or an AWS service in Kinesis Data Firehose. CloudTrail captures all API calls for Kinesis Data Firehose as events. The calls captured include calls from the Kinesis Data Firehose console and code calls to the Kinesis Data Firehose API operations. If you create a trail, you can enable continuous delivery of CloudTrail events to an Amazon S3 bucket, including events for Kinesis Data Firehose. If you don't configure a trail, you can still view the most recent events in the CloudTrail console in **Event history**. Using the information collected by CloudTrail, you can determine the request that was made to Kinesis Data Firehose, the IP address from which the request was made, who made the request, when it was made, and additional details.

To learn more about CloudTrail, including how to configure and enable it, see the AWS CloudTrail User Guide.

Kinesis Data Firehose Information in CloudTrail

CloudTrail is enabled on your AWS account when you create the account. When supported event activity occurs in Kinesis Data Firehose, that activity is recorded in a CloudTrail event along with other AWS service events in **Event history**. You can view, search, and download recent events in your AWS account. For more information, see Viewing Events with CloudTrail Event History.

For an ongoing record of events in your AWS account, including events for Kinesis Data Firehose, create a trail. A *trail* enables CloudTrail to deliver log files to an Amazon S3 bucket. By default, when you create a trail in the console, the trail applies to all AWS Regions. The trail logs events from all Regions in the AWS partition and delivers the log files to the Amazon S3 bucket that you specify. Additionally, you can configure other AWS services to further analyze and act upon the event data collected in CloudTrail logs. For more information, see the following:

- · Overview for Creating a Trail
- CloudTrail Supported Services and Integrations
- Configuring Amazon SNS Notifications for CloudTrail
- Receiving CloudTrail Log Files from Multiple Regions and Receiving CloudTrail Log Files from Multiple Accounts

Kinesis Data Firehose supports logging the following actions as events in CloudTrail log files:

- CreateDeliveryStream
- DeleteDeliveryStream
- DescribeDeliveryStream
- ListDeliveryStreams
- ListTagsForDeliveryStream
- · TagDeliveryStream
- UntagDeliveryStream
- UpdateDestination

Every event or log entry contains information about who generated the request. The identity information helps you determine the following:

- Whether the request was made with root or AWS Identity and Access Management (IAM) user credentials.
- Whether the request was made with temporary security credentials for a role or federated user.
- Whether the request was made by another AWS service.

For more information, see the CloudTrail userIdentity Element.

Example: Kinesis Data Firehose Log File Entries

A trail is a configuration that enables delivery of events as log files to an Amazon S3 bucket that you specify. CloudTrail log files contain one or more log entries. An event represents a single request from any source and includes information about the requested action, the date and time of the action, request parameters, and so on. CloudTrail log files aren't an ordered stack trace of the public API calls, so they don't appear in any specific order.

The following example shows a CloudTrail log entry that demonstrates the CreateDeliveryStream, DescribeDeliveryStream, ListDeliveryStreams, UpdateDestination, and DeleteDeliveryStream actions.

```
"Records":[
 {
 "eventVersion": "1.02",
 "userIdentity":{
 "type": "IAMUser",
 "principalId": "AKIAIOSFODNN7EXAMPLE",
 "arn": "arn: aws: iam::111122223333: user/CloudTrail_Test_User",
 "accountId": "111122223333",
 "accessKeyId": "AKIAI44QH8DHBEXAMPLE",
 "userName": "CloudTrail_Test_User"
 "eventTime": "2016-02-24T18:08:22Z",
 "eventSource": "firehose.amazonaws.com",
 "eventName": "CreateDeliveryStream",
 "awsRegion": "us-east-1",
 "sourceIPAddress": "127.0.0.1",
 "userAgent": "aws-internal/3",
 "requestParameters":{
 "deliveryStreamName": "TestRedshiftStream",
 "redshiftDestinationConfiguration":{
 "s3Configuration":{
 "compressionFormat": "GZIP",
 "prefix": "prefix",
 "bucketARN": "arn:aws:s3:::firehose-cloudtrail-test-bucket",
 "roleARN": "arn:aws:iam::111122223333:role/Firehose",
 "bufferingHints":{
 "sizeInMBs":3,
 "intervalInSeconds":900
 "encryptionConfiguration":{
 "kMSEncryptionConfig":{
 "aWSKMSKeyARN": "arn:aws:kms:us-east-1:key"
 }
 "clusterJDBCURL":"jdbc:redshift://example.abc123.us-
west-2.redshift.amazonaws.com:5439/dev",
 "copyCommand":{
 "copyOptions": "copyOptions",
 "dataTableName": "dataTable"
 }.
 "password":"",
 "username":"",
 "roleARN": "arn:aws:iam::111122223333:role/Firehose"
 },
 "responseElements":{
 "deliveryStreamARN":"arn:aws:firehose:us-east-1:111122223333:deliverystream/
TestRedshiftStream"
 },
 "requestID": "958abf6a-db21-11e5-bb88-91ae9617edf5",
 "eventID": "875d2d68-476c-4ad5-bbc6-d02872cfc884",
 "eventType": "AwsApiCall",
 "recipientAccountId": "111122223333"
 },
 "eventVersion":"1.02",
 "userIdentity":{
 "type": "IAMUser",
 "principalId": "AKIAIOSFODNN7EXAMPLE",
 "arn": "arn: aws: iam::111122223333: user/CloudTrail_Test_User",
 "accountId": "111122223333",
 "accessKeyId": "AKIAI44QH8DHBEXAMPLE",
 "userName": "CloudTrail_Test_User"
```

```
"eventTime": "2016-02-24T18:08:54Z",
 "eventSource": "firehose.amazonaws.com",
 "eventName": "DescribeDeliveryStream",
 "awsRegion": "us-east-1",
 "sourceIPAddress":"127.0.0.1",
 "userAgent": "aws-internal/3",
 "requestParameters":{
 "deliveryStreamName": "TestRedshiftStream"
 "responseElements":null,
 "requestID": "aa6ea5ed-db21-11e5-bb88-91ae9617edf5",
 "eventID": "d9b285d8-d690-4d5c-b9fe-d1ad5ab03f14",
 "eventType": "AwsApiCall",
 "recipientAccountId": "111122223333"
 },
 "eventVersion":"1.02",
 "userIdentity":{
 "type": "IAMUser",
 "principalId": "AKIAIOSFODNN7EXAMPLE",
 "arn": "arn: aws: iam::111122223333: user/CloudTrail_Test_User",
 "accountId": "111122223333",
 "accessKeyId": "AKIAI44QH8DHBEXAMPLE",
 "userName": "CloudTrail_Test_User"
 },
 "eventTime": "2016-02-24T18:10:00Z",
 "eventSource": "firehose.amazonaws.com",
 "eventName":"ListDeliveryStreams",
 "awsRegion": "us-east-1",
 "sourceIPAddress": "127.0.0.1",
 "userAgent": "aws-internal/3",
 "requestParameters":{
 "limit":10
 },
 "responseElements":null,
 "requestID": "d1bf7f86-db21-11e5-bb88-91ae9617edf5",
 "eventID": "67f63c74-4335-48c0-9004-4ba35ce00128",
 "eventType": "AwsApiCall",
 "recipientAccountId": "111122223333"
 },
 "eventVersion":"1.02",
 "userIdentity":{
 "type": "IAMUser",
 "principalId": "AKIAIOSFODNN7EXAMPLE",
 "arn": "arn:aws:iam::111122223333:user/CloudTrail Test User",
 "accountId": "111122223333",
 "accessKeyId": "AKIAI44QH8DHBEXAMPLE",
 "userName": "CloudTrail_Test_User"
 "eventTime": "2016-02-24T18:10:09Z",
 "eventSource": "firehose.amazonaws.com",
 "eventName": "UpdateDestination",
 "awsRegion": "us-east-1",
 "sourceIPAddress":"127.0.0.1",
 "userAgent": "aws-internal/3",
 "requestParameters":{
 "destinationId": "destinationId-00000000001",
 "deliveryStreamName": "TestRedshiftStream",
 "currentDeliveryStreamVersionId": "1",
 "redshiftDestinationUpdate":{
 "roleARN": "arn:aws:iam::111122223333:role/Firehose",
 "clusterJDBCURL":"jdbc:redshift://example.abc123.us-
west-2.redshift.amazonaws.com:5439/dev",
 "password":"",
```

```
"username":"",
 "copyCommand":{
 "copyOptions": "copyOptions",
 "dataTableName": "dataTable"
 },
 "s3Update":{
 "bucketARN": "arn:aws:s3:::firehose-cloudtrail-test-bucket-update",
 "roleARN": "arn:aws:iam::111122223333:role/Firehose",
 "compressionFormat": "GZIP",
 "bufferingHints":{
 "sizeInMBs":3,
 "intervalInSeconds":900
 },
 "encryptionConfiguration":{
 "kMSEncryptionConfig":{
 "aWSKMSKeyARN": "arn: aws: kms: us-east-1: key"
 },
 "prefix": "arn:aws:s3:::firehose-cloudtrail-test-bucket"
 }
 }
 },
 "responseElements":null,
 "requestID": "d549428d-db21-11e5-bb88-91ae9617edf5",
 "eventID": "1cb21e0b-416a-415d-bbf9-769b152a6585",
 "eventType": "AwsApiCall",
 "recipientAccountId": "111122223333"
 },
 "eventVersion":"1.02",
 "userIdentity":{
 "type":"IAMUser",
 "principalId": "AKIAIOSFODNN7EXAMPLE",
 "arn": "arn:aws:iam::111122223333:user/CloudTrail_Test_User",
 "accountId": "111122223333",
 "accessKeyId": "AKIAI44QH8DHBEXAMPLE",
 "userName": "CloudTrail_Test_User"
 },
 "eventTime": "2016-02-24T18:10:12Z",
 "eventSource": "firehose.amazonaws.com",
 "eventName": "DeleteDeliveryStream",
 "awsRegion": "us-east-1",
 "sourceIPAddress":"127.0.0.1",
 "userAgent": "aws-internal/3",
 "requestParameters":{
 "deliveryStreamName": "TestRedshiftStream"
 "responseElements":null,
 "requestID": "d85968c1-db21-11e5-bb88-91ae9617edf5",
 "eventID": "dd46bb98-b4e9-42ff-a6af-32d57e636ad1",
 "eventType": "AwsApiCall",
 "recipientAccountId": "111122223333"
 ]
}
```

Controlling Access with Amazon Kinesis Data Firehose

The following sections cover how to control access to and from your Kinesis Data Firehose resources. The information they cover includes how to grant your application access so it can send data to your Kinesis Data Firehose delivery stream. They also describe how you can grant Kinesis Data Firehose access to your Amazon Simple Storage Service (Amazon S3) bucket, Amazon Redshift cluster, or Amazon Elasticsearch Service cluster, as well as the access permissions you need if you use Splunk as your destination. Finally, you'll find in this topic guidance on how to configure Kinesis Data Firehose so it can deliver data to a destination that belongs to a different AWS account. The technology for managing all these forms of access is AWS Identity and Access Management (IAM). For more information about IAM, see What is IAM?.

Contents

- Grant Your Application Access to Your Kinesis Data Firehose Resources (p. 57)
- Grant Kinesis Data Firehose Access to an Amazon S3 Destination (p. 58)
- Grant Kinesis Data Firehose Access to an Amazon Redshift Destination (p. 59)
- Grant Kinesis Data Firehose Access to an Amazon ES Destination (p. 62)
- Grant Kinesis Data Firehose Access to a Splunk Destination (p. 64)
- Access to Splunk in VPC (p. 66)
- Cross-Account Delivery (p. 67)

Grant Your Application Access to Your Kinesis Data Firehose Resources

To give your application access to your Kinesis Data Firehose delivery stream, use a policy similar to this example. You can adjust the individual API operations to which you grant access by modifying the Action section, or grant access to all operations with "firehose:*".

}

Grant Kinesis Data Firehose Access to an Amazon S3 Destination

When you're using an Amazon S3 destination, Kinesis Data Firehose delivers data to your S3 bucket and can optionally use an AWS KMS key that you own for data encryption. If error logging is enabled, Kinesis Data Firehose also sends data delivery errors to your CloudWatch log group and streams. You are required to have an IAM role when creating a delivery stream. Kinesis Data Firehose assumes that IAM role and gains access to the specified bucket, key, and CloudWatch log group and streams.

Use the following trust policy to enable Kinesis Data Firehose to assume the role. Edit the policy to replace account—id with your AWS account ID. This ensures that only you can request Kinesis Data Firehose to assume the IAM role.

Use the following access policy to enable Kinesis Data Firehose to access your S3 bucket and AWS KMS key. If you don't own the S3 bucket, add s3:PutObjectAcl to the list of Amazon S3 actions. This grants the bucket owner full access to the objects delivered by Kinesis Data Firehose. This policy also has a statement that allows access to Amazon Kinesis Data Streams. If you don't use Kinesis Data Streams as your data source, you can remove that statement.

```
{
 "Version": "2012-10-17",
 "Statement":
 Γ
 {
 "Effect": "Allow",
 "Action": [
 "s3:AbortMultipartUpload",
 "s3:GetBucketLocation",
 "s3:GetObject",
 "s3:ListBucket",
 "s3:ListBucketMultipartUploads",
 "s3:PutObject"
 "Resource": [
 "arn:aws:s3:::bucket-name",
 "arn:aws:s3:::bucket-name/*"
 ]
 },
```

```
"Effect": "Allow",
 "Action": [
 "kinesis:DescribeStream",
 "kinesis:GetShardIterator",
 "kinesis:GetRecords"
 "Resource": "arn:aws:kinesis:region:account-id:stream/stream-name"
 "Effect": "Allow",
 "Action": [
 "kms:Decrypt",
 "kms:GenerateDataKey"
 ],
 "Resource": [
 "arn:aws:kms:region:account-id:key/key-id"
 "Condition": {
 "StringEquals": {
 "kms:ViaService": "s3.region.amazonaws.com"
 "StringLike": {
 "kms:EncryptionContext:aws:s3:arn": "arn:aws:s3:::bucket-name/prefix*"
 }
 },
 "Effect": "Allow",
 "Action": [
 "logs:PutLogEvents"
 "Resource": [
 "arn:aws:logs:region:account-id:log-group:log-group-name:log-stream:log-
stream-name"
 },
 "Effect": "Allow",
 "Action": [
 "lambda:InvokeFunction",
 "lambda:GetFunctionConfiguration"
 ],
 "Resource": [
 "arn:aws:lambda:region:account-id:function:function-name:function-version"
 }
 ]
}
```

For more information about allowing other AWS services to access your AWS resources, see Creating a Role to Delegate Permissions to an AWS Service in the *IAM User Guide*.

Grant Kinesis Data Firehose Access to an Amazon Redshift Destination

Refer to the following when you are granting access to Kinesis Data Firehose when using an Amazon Redshift destination.

Topics

- IAM Role and Access Policy (p. 60)
- VPC Access to an Amazon Redshift Cluster (p. 61)

IAM Role and Access Policy

When you're using an Amazon Redshift destination, Kinesis Data Firehose delivers data to your S3 bucket as an intermediate location. It can optionally use an AWS KMS key you own for data encryption. Kinesis Data Firehose then loads the data from the S3 bucket to your Amazon Redshift cluster. If error logging is enabled, Kinesis Data Firehose also sends data delivery errors to your CloudWatch log group and streams. Kinesis Data Firehose uses the specified Amazon Redshift user name and password to access your cluster, and uses an IAM role to access the specified bucket, key, CloudWatch log group, and streams. You are required to have an IAM role when creating a delivery stream.

Use the following trust policy to enable Kinesis Data Firehose to assume the role. Edit the policy to replace $\alpha ccount - id$ with your AWS account ID. This is so that only you can request Kinesis Data Firehose to assume the IAM role.

Use the following access policy to enable Kinesis Data Firehose to access your S3 bucket and AWS KMS key. If you don't own the S3 bucket, add s3:PutObjectAcl to the list of Amazon S3 actions, which grants the bucket owner full access to the objects delivered by Kinesis Data Firehose. This policy also has a statement that allows access to Amazon Kinesis Data Streams. If you don't use Kinesis Data Streams as your data source, you can remove that statement.

```
},
 "Effect": "Allow",
 "Action": [
 "kms:Decrypt",
 "kms:GenerateDataKey"
 "arn:aws:kms:region:account-id:key/key-id"
 ],
 "Condition": {
 "StringEquals": {
 "kms:ViaService": "s3.region.amazonaws.com"
 "StringLike": {
 "kms:EncryptionContext:aws:s3:arn": "arn:aws:s3:::bucket-name/prefix*"
 }
 },
 "Effect": "Allow",
 "Action": [
 "kinesis:DescribeStream",
 "kinesis:GetShardIterator",
 "kinesis:GetRecords"
 "Resource": "arn:aws:kinesis:region:account-id:stream/stream-name"
 },
 "Effect": "Allow",
 "Action": [
 "logs:PutLogEvents"
 "Resource": [
 "arn:aws:logs:region:account-id:log-group:log-group-name:log-stream:log-
stream-name"
 },
 {
 "Effect": "Allow",
 "Action": [
 "lambda:InvokeFunction",
 "lambda:GetFunctionConfiguration"
 "Resource": [
 "arn:aws:lambda:region:account-id:function:function-name:function-version"
 }
 ]
}
```

For more information about allowing other AWS services to access your AWS resources, see Creating a Role to Delegate Permissions to an AWS Service in the *IAM User Guide*.

VPC Access to an Amazon Redshift Cluster

If your Amazon Redshift cluster is in a virtual private cloud (VPC), it must be publicly accessible with a public IP address. Also, grant Kinesis Data Firehose access to your Amazon Redshift cluster by unblocking the Kinesis Data Firehose IP addresses. Kinesis Data Firehose currently uses one CIDR block for each available Region:

- 52.89.255.224/27 for US West (Oregon)
- 35.180.1.96/27 for EU (Paris)

Amazon Kinesis Data Firehose Developer Guide Grant Kinesis Data Firehose Access to an Amazon ES Destination

- 52.70.63.192/27 for US East (N. Virginia)
- 52.19.239.192/27 for EU (Ireland)
- 13.232.67.32/27 for Asia Pacific (Mumbai)
- 13.58.135.96/27 for US East (Ohio)
- 35.158.127.160/27 for EU (Frankfurt)
- 18.228.1.128/27 for South America (São Paulo)
- 13.209.1.64/27 for Asia Pacific (Seoul)
- 18.130.1.96/27 for EU (London)
- 13.113.196.224/27 for Asia Pacific (Tokyo)
- 13.57.135.192/27 for US West (N. California)
- 13.228.64.192/27 for Asia Pacific (Singapore)
- 13.210.67.224/27 for Asia Pacific (Sydney)
- 35.183.92.128/27 for Canada (Central)

For more information about how to unblock IP addresses, see the step Authorize Access to the Cluster in the Amazon Redshift Getting Started guide.

Grant Kinesis Data Firehose Access to an Amazon ES Destination

When you're using an Amazon ES destination, Kinesis Data Firehose delivers data to your Amazon ES cluster, and concurrently backs up failed or all documents to your S3 bucket. If error logging is enabled, Kinesis Data Firehose also sends data delivery errors to your CloudWatch log group and streams. Kinesis Data Firehose uses an IAM role to access the specified Elasticsearch domain, S3 bucket, AWS KMS key, and CloudWatch log group and streams. You are required to have an IAM role when creating a delivery stream.

Use the following trust policy to enable Kinesis Data Firehose to assume the role. Edit the following policy to replace account—id with your AWS account ID. This is so that only you can request Kinesis Data Firehose to assume the IAM role.

Use the following access policy to enable Kinesis Data Firehose to access your S3 bucket, Amazon ES domain, and AWS KMS key. If you do not own the S3 bucket, add s3:PutObjectAcl to the list of

Amazon Kinesis Data Firehose Developer Guide Grant Kinesis Data Firehose Access to an Amazon ES Destination

Amazon S3 actions, which grants the bucket owner full access to the objects delivered by Kinesis Data Firehose. This policy also has a statement that allows access to Amazon Kinesis Data Streams. If you don't use Kinesis Data Streams as your data source, you can remove that statement.

```
{
 "Version": "2012-10-17",
 "Statement": [
 "Effect": "Allow",
 "Action": [
 "s3:AbortMultipartUpload",
 "s3:GetBucketLocation",
 "s3:GetObject",
 "s3:ListBucket",
 "s3:ListBucketMultipartUploads",
 "s3:PutObject"
 "Resource": [
 "arn:aws:s3:::bucket-name",
 "arn:aws:s3:::bucket-name/*"
 },
 "Effect": "Allow",
 "Action": [
 "kms:Decrypt",
 "kms:GenerateDataKey"
 "arn:aws:kms:region:account-id:key/key-id"
 ],
 "Condition": {
 "StringEquals": {
 "kms:ViaService": "s3.region.amazonaws.com"
 "StringLike": {
 "kms:EncryptionContext:aws:s3:arn": "arn:aws:s3:::bucket-name/prefix*"
 }
 },
 "Effect": "Allow",
 "Action": [
 "es:DescribeElasticsearchDomain",
 "es:DescribeElasticsearchDomains",
 "es:DescribeElasticsearchDomainConfig",
 "es:ESHttpPost",
 "es:ESHttpPut"
 ],
 "Resource": [
 "arn:aws:es:region:account-id:domain/domain-name",
 "arn:aws:es:region:account-id:domain/domain-name/*"
 ]
 },
 "Effect": "Allow",
 "Action": [
 "es:ESHttpGet"
 "Resource": [
 "arn:aws:es:region:account-id:domain/domain-name/_all/_settings",
 "arn:aws:es:region:account-id:domain/domain-name/ cluster/stats",
 "arn:aws:es:region:account-id:domain/domain-name/index-name*/_mapping/type-
name",
 "arn:aws:es:region:account-id:domain/domain-name/_nodes",
```

```
"arn:aws:es:region:account-id:domain/domain-name/_nodes/stats",
 "arn:aws:es:region:account-id:domain/domain-name/ nodes/*/stats",
 "arn:aws:es:region:account-id:domain/domain-name/_stats",
 "arn:aws:es:region:account-id:domain/domain-name/index-name*/_stats"
 ]
 },
 "Effect": "Allow",
 "Action": [
 "kinesis:DescribeStream"
 "kinesis:GetShardIterator",
 "kinesis:GetRecords"
 ٦,
 "Resource": "arn:aws:kinesis:region:account-id:stream/stream-name"
 },
 "Effect": "Allow",
 "Action": [
 "logs:PutLogEvents"
 "Resource": [
 "arn:aws:logs:region:account-id:log-group:log-group-name:log-stream:log-
stream-name'
 },
 "Effect": "Allow",
 "Action": [
 "lambda:InvokeFunction",
 "lambda:GetFunctionConfiguration"
 "Resource": [
 "arn:aws:lambda:region:account-id:function:function-name:function-version"
 }
 ]
}
```

For more information about allowing other AWS services to access your AWS resources, see Creating a Role to Delegate Permissions to an AWS Service in the IAM User Guide.

Grant Kinesis Data Firehose Access to a Splunk Destination

When you're using a Splunk destination, Kinesis Data Firehose delivers data to your Splunk HTTP Event Collector (HEC) endpoint. It also backs up that data to the Amazon S3 bucket that you specify, and you can optionally use an AWS KMS key that you own for Amazon S3 server-side encryption. If error logging is enabled, Kinesis Data Firehose sends data delivery errors to your CloudWatch log streams. You can also use AWS Lambda for data transformation. If you use an AWS load balancer, make sure that it is a Classic Load Balancer. Kinesis Data Firehose supports neither Application Load Balancers nor Network Load Balancers. Also, enable duration-based sticky sessions with cookie expiration disabled. For information about how to do this, see Duration-Based Session Stickiness.

You are required to have an IAM role when creating a delivery stream. Kinesis Data Firehose assumes that IAM role and gains access to the specified bucket, key, and CloudWatch log group and streams.

Use the following trust policy to enable Kinesis Data Firehose to assume the role. Edit the policy to replace account—id with your AWS account ID. This ensures that only you can request Kinesis Data Firehose to assume the IAM role.

Use the following access policy to enable Kinesis Data Firehose to access your S3 bucket. If you don't own the S3 bucket, add s3:PutObjectAcl to the list of Amazon S3 actions, which grants the bucket owner full access to the objects delivered by Kinesis Data Firehose. This policy also grants Kinesis Data Firehose access to CloudWatch for error logging and to AWS Lambda for data transformation. The policy also has a statement that allows access to Amazon Kinesis Data Streams. If you don't use Kinesis Data Streams as your data source, you can remove that statement. Kinesis Data Firehose doesn't use IAM to access Splunk. For accessing Splunk, it uses your HEC token.

```
{
 "Version": "2012-10-17",
 "Statement":
 Ε
 "Effect": "Allow",
 "Action": [
 "s3:AbortMultipartUpload",
 "s3:GetBucketLocation",
 "s3:GetObject",
 "s3:ListBucket",
 "s3:ListBucketMultipartUploads",
 "s3:PutObject"
 ],
 "Resource": [
 "arn:aws:s3:::bucket-name",
 "arn:aws:s3:::bucket-name/*"
 },
 "Effect": "Allow",
 "Action": [
 "kms:Decrypt",
 "kms:GenerateDataKey"
 "Resource": [
 "arn:aws:kms:region:account-id:key/key-id"
 ],
 "Condition": {
 "StringEquals": {
 "kms:ViaService": "s3.region.amazonaws.com"
 "StringLike": {
 "kms:EncryptionContext:aws:s3:arn": "arn:aws:s3:::bucket-name/prefix*"
 }
 },
```

```
"Effect": "Allow",
 "Action": [
 "kinesis:DescribeStream",
 "kinesis:GetShardIterator",
 "kinesis:GetRecords"
 "Resource": "arn:aws:kinesis:region:account-id:stream/stream-name"
 },
 {
 "Effect": "Allow",
 "Action": [
 "logs:PutLogEvents"
 "Resource": [
 "arn:aws:logs:region:account-id:log-group:log-group-name:log-stream:*"
 },
 {
 "Effect": "Allow",
 "Action": [
 "lambda:InvokeFunction",
 "lambda:GetFunctionConfiguration"
 ٦,
 "Resource": [
 "arn:aws:lambda:region:account-id:function:function-name:function-version"
 }
 ]
}
```

For more information about allowing other AWS services to access your AWS resources, see Creating a Role to Delegate Permissions to an AWS Service in the IAM User Guide.

Access to Splunk in VPC

If your Splunk platform is in a VPC, it must be publicly accessible with a public IP address. Also, grant Kinesis Data Firehose access to your Splunk platform by unblocking the Kinesis Data Firehose IP addresses. Kinesis Data Firehose currently uses the following CIDR blocks.

```
34.216.24.32/27, 34.216.24.192/27, 34.216.24.224/27 for US West (Oregon)
35.180.112.0/26 for EU (Paris)
34.238.188.128/26, 34.238.188.192/26, 34.238.195.0/26 for US East (N. Virginia)
34.241.197.32/27, 34.241.197.64/27, 34.241.197.96/27 for EU (Ireland)
13.232.67.64/26 for Asia Pacific (Mumbai)
18.216.68.160/27, 18.216.170.64/27, 18.216.170.96/27 for US East (Ohio)
18.194.95.192/27, 18.194.95.224/27, 18.195.48.0/27 for EU (Frankfurt)
18.228.1.192/26 for South America (São Paulo)
13.209.71.0/26 for Asia Pacific (Seoul)
18.130.91.0/26 for EU (London)
13.230.21.0/27, 13.230.21.32/27 for Asia Pacific (Tokyo)
13.57.180.0/26 for US West (N. California)
13.229.187.128/26 for Asia Pacific (Singapore)
13.211.12.0/26 for Asia Pacific (Sydney)
35.183.92.64/26 for Canada (Central)
```

Cross-Account Delivery

You can configure your Kinesis Data Firehose delivery stream to deliver data to a destination that belongs to a different AWS account, as long as the destination supports resource-based permissions. For more information about resource-based permissions, see Identity-Based (IAM) Permissions and Resource-Based Permissions. For a list of AWS services that support resource-based permissions, see AWS Services That Work with IAM.

The following procedure shows an example of configuring a Kinesis Data Firehose delivery stream owned by account A to deliver data to an Amazon S3 bucket owned by account B.

 Create an IAM role under account A using steps described in Grant Kinesis Firehose Access to an Amazon S3 Destination.

Note

The Amazon S3 bucket specified in the access policy is owned by account B in this case. Make sure you add s3:PutObjectAcl to the list of Amazon S3 actions in the access policy, which grants account B full access to the objects delivered by Amazon Kinesis Data Firehose.

2. To allow access from the IAM role previously created, create an S3 bucket policy under account B. The following code is an example of the bucket policy. For more information, see Using Bucket Policies and User Policies.


```
{
 "Version": "2012-10-17",
 "Id": "PolicyID",
 "Statement": [
 {
 "Sid": "StmtID",
 "Effect": "Allow",
 "Principal": {
 "AWS": "arn:aws:iam::accountA-id:role/iam-role-name"
 "s3:AbortMultipartUpload",
 "s3:GetBucketLocation",
 "s3:GetObject",
 "s3:ListBucket"
 "s3:ListBucketMultipartUploads",
 "s3:PutObject",
 "s3:PutObjectAcl"
 ٦,
 "Resource": [
 "arn:aws:s3:::bucket-name",
 "arn:aws:s3:::bucket-name/*"
 ]
 }
 ]
}
```

3. Create a Kinesis Data Firehose delivery stream under account A using the IAM role that you created in step 1.

Tutorial: Sending VPC Flow Logs to Splunk Using Amazon Kinesis Data Firehose

In this tutorial, you learn how to capture information about the IP traffic going to and from network interfaces in an Amazon Virtual Private Cloud (Amazon VPC). You then use Amazon Kinesis Data Firehose to send that information to Splunk. For more information about VPC network traffic, see VPC Flow Logs in the Amazon VPC User Guide.

The following diagram shows the flow of data that is demonstrated in this tutorial.

As the diagram shows, first you send the Amazon VPC flow logs to Amazon CloudWatch. Then from CloudWatch, the data goes to a Kinesis Data Firehose delivery stream. Kinesis Data Firehose then invokes an AWS Lambda function to decompress the data, and sends the decompressed log data to Splunk.

Prerequisites

Before you begin, ensure that you have the following prerequisites:

- AWS account If you don't have an AWS account, create one at http://aws.amazon.com. For more information, see Setting Up for Amazon Kinesis Data Firehose (p. 4).
- AWS CLI Parts of this tutorial require that you use the AWS Command Line Interface (AWS CLI).
 To install the AWS CLI, see Installing the AWS Command Line Interface in the AWS Command Line Interface User Guide.
- **HEC token** In your Splunk deployment, set up an HTTP Event Collector (HEC) token with the source type aws:cloudwatchlogs:vpcflow. For more information, see Installation and configuration overview for the Splunk Add-on for Amazon Kinesis Firehose in the Splunk documentation.

Topics

- Step 1: Send Log Data from Amazon VPC to Amazon CloudWatch (p. 69)
- Step 2: Create a Kinesis Data Firehose Delivery Stream with Splunk as a Destination (p. 72)
- Step 3: Send the Data from Amazon CloudWatch to Kinesis Data Firehose (p. 75)
- Step 4: Check the Results in Splunk and in Kinesis Data Firehose (p. 76)

Step 1: Send Log Data from Amazon VPC to Amazon CloudWatch

In the first part of this Kinesis Data Firehose tutorial (p. 68), you create an Amazon CloudWatch log group to receive your Amazon VPC flow logs. Then, you create flow logs for your Amazon VPC and send them to the CloudWatch log group that you created.

To create a CloudWatch log group to receive your Amazon VPC flow logs

- Sign in to the AWS Management Console and open the CloudWatch console at https:// console.aws.amazon.com/cloudwatch/.
- 2. In the navigation pane, choose Logs.
- 3. Choose **Actions**, and then choose **Create log group**.

4. Enter the name **VPCtoSplunkLogGroup**, and choose **Create log group**.

To create a VPC flow log

- Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- In the navigation pane, choose Your VPCs. Then choose your VPC from the list by selecting the check box next to it.

- 3. Choose **Actions**, and then choose **Create flow log**.
- 4. In the **Filter*** list, choose **All**.
- 5. Keep the destination set to **Send to CloudWatch Logs**.
- 6. For **Destination log group***, choose **VPCtoSplunkLogGroup**, which is the log group that you created in the previous procedure.
- 7. To set up an IAM role, choose **Set Up Permissions**.

VPCs > Create flow log

Create flow log

Flow logs can capture IP traffic flow information for the network interfaces associated with your reso

The IAM role must have permission to publish to the Cl

8. In the new window that appears, keep IAM Role set to Create a new IAM Role. In the Role Name box, enter **VPCtoSplunkWritetoCWRole**. Then choose **Allow**.

VPC Flow Logs is requesting permission to use resources in your account

Click Allow to give Flow Logs write access to CloudWatch groups in your account. This allows Flow

- Return to the Create flow log browser tab, and refresh the IAM role* box. Then choose VPCtoSplunkWritetoCWRole in the list.
- 10. Choose Create, and then choose Close.
- 11. Back on the Amazon VPC dashboard, choose **Your VPCs** in the navigation pane. Then select the check box next to your VPC.
- 12. Scroll down and choose the **Flow Logs** tab, and look for the flow log that you created in the preceding steps. Ensure that its status is **Active**. If it is not, review the previous steps.

Proceed to Step 2: Create a Kinesis Data Firehose Delivery Stream with Splunk as a Destination (p. 72).

Step 2: Create a Kinesis Data Firehose Delivery Stream with Splunk as a Destination

In this part of the Kinesis Data Firehose tutorial (p. 68), you create an Amazon Kinesis Data Firehose delivery stream to receive the log data from Amazon CloudWatch and deliver that data to Splunk.

The logs that CloudWatch sends to the delivery stream are in a compressed format. However, Kinesis Data Firehose can't send compressed logs to Splunk. Therefore, when you create the delivery stream in the following procedure, you enable data transformation and configure an AWS Lambda function to uncompress the log data. Kinesis Data Firehose then sends the uncompressed data to Splunk.

To create a Kinesis Data Firehose delivery stream with Splunk as a destination

- 1. Open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- 2. Choose Create delivery stream.
- 3. For the name of the delivery stream, enter **VPCtoSplunkStream**. Then scroll to the bottom, and choose **Next**.
- 4. For Record transformation*, choose Enabled.
- 5. For Lambda function*, choose Create new.
- 6. In the **Choose Lambda blueprint** pane, scroll down and choose **Kinesis Firehose Cloudwatch Logs Processor**. This opens the AWS Lambda console.

Step 1: Name and source Choose Lambda blueprint Step 2: Process records Step 3: Choose destination Apache Log to JSON <a>C Step 4: Configure settings Step 5: Review Apache Log to CSV 2 Syslog to JSON 2 Syslog to CSV 2 Kinesis Firehose Process Record Streams as source <a>C Kinesis Firehose Cloudwatch Logs Processor <a>C

- 7. On the AWS Lambda console, for the function name, enter **VPCtoSplunkLambda**.
- 8. For **Role**, choose **Create a custom role** in the drop-down list. This opens the AWS Identity and Access Management (IAM) console.
- 9. In the IAM console, in the IAM Role list, choose Create a new IAM Role.
- 10. For Role Name, enter VPCtoSplunkLambdaRole.
- 11. Choose the arrow next to View Policy Document to expand the policy.

AWS Lambda requires access to your resources

AWS Lambda uses an IAM role that grants your custom code permissions to access AWS resourc

- 12. Choose Edit to the right of the policy, and then choose Ok.
- 13. In the policy field, delete the existing policy. Then paste the following policy. Be sure to replace the your-region and your-aws-account-id placeholders with your AWS Region code and account ID. Don't include any hyphens or dashes in the account ID. For a list of AWS Region codes, see AWS Regions and Endpoints.

```
"Version": "2012-10-17",
 "Statement": [
 "Effect": "Allow",
 "Action": [
 "logs:GetLogEvents"
 ],
 "Resource": "arn:aws:logs:*:*:*"
 },
 "Effect": "Allow",
 "Action": [
 "firehose:PutRecordBatch"
 "Resource": [
 "arn:aws:firehose:your-region:your-aws-account-id:deliverystream/
VPCtoSplunkStream"
 ]
}
```

This policy allows the Lambda function to put data back into the delivery stream by invoking the PutRecordBatch operation. This step is needed because a Lambda function can only return up to 6 MiB of data every time Kinesis Data Firehose invokes it. If the size of the uncompressed data exceeds 6 MiB, the function invokes PutRecordBatch to put some of the data back into the delivery stream for future processing.

- 14. Choose Allow. This takes you back to the AWS Lambda console.
- 15. Scroll down and choose Create function.
- 16. In the Lambda function pane, scroll down to the **Basic settings** section, and increase the timeout to 3 minutes.
- 17. Scroll up and choose Save.
- 18. Back in the **Choose Lambda blueprint** dialog box, choose **Close**.
- 19. On the delivery stream creation page, under the **Transform source records with AWS Lambda** section, choose the **refresh** button. Then choose **VPCtoSplunkLambda** in the list of functions.
- 20. Scroll down and choose Next.
- 21. For Destination*, choose Splunk.
- 22. For **Splunk cluster endpoint**, see the information at Configure Amazon Kinesis Firehose to send data to the Splunk platform in the Splunk documentation.
- 23. Keep Splunk endpoint type set to Raw endpoint.
- 24. Enter the value (and not the name) of your Splunk HTTP Event Collector (HEC) token.
- 25. For S3 backup mode*, choose Backup all events.
- 26. Choose an existing Amazon S3 bucket (or create a new one if you want), and choose Next.
- On the Configure settings page, scroll down to the IAM role section, and choose Create new or choose.
- 28. In the IAM role list, choose Create a new IAM role. For Role Name, enter VPCtoSplunkLambdaFirehoseRole, and then choose Allow.
- 29. Choose **Next**, and review the configuration that you chose for the delivery stream. Then choose **Create delivery stream**.

Proceed to Step 3: Send the Data from Amazon CloudWatch to Kinesis Data Firehose (p. 75).

Step 3: Send the Data from Amazon CloudWatch to Kinesis Data Firehose

In this step of this Kinesis Data Firehose tutorial (p. 68), you subscribe the delivery stream to the Amazon CloudWatch log group. This step causes the log data to flow from the log group to the delivery stream

To send log data from CloudWatch Logs to your delivery stream

In this procedure, you use the AWS Command Line Interface (AWS CLI) to create a CloudWatch Logs subscription that sends log events to your delivery stream.

 Save the following trust policy to a local file, and name the file VPCtoSplunkCWtoFHTrustPolicy.json. Be sure to replace the your-region placeholder with your AWS Region code.

```
"Statement": {
 "Effect": "Allow",
 "Principal": { "Service": "logs.your-region.amazonaws.com" },
 "Action": "sts:AssumeRole"
}
```

2. In a command window, go to the directory where you saved VPCtoSplunkCWtoFHPolicy.json, and run the following AWS CLI command.

Amazon Kinesis Data Firehose Developer Guide Step 4: Check the Results

```
aws iam create-role --role-name VPCtoSplunkCWtoFHRole --assume-role-policy-document file://VPCtoSplunkCWtoFHTrustPolicy.json
```

 Save the following access policy to a local file, and name the file VPCtoSplunkCWtoFHAccessPolicy.json. Be sure to replace the your-region and your-aws-account-id placeholders with your AWS Region code and account ID.

4. In a command window, go to the directory where you saved VPCtoSplunkCWtoFHAccessPolicy.json, and run the following AWS CLI command.

```
aws iam put-role-policy --role-name VPCtoSplunkCWtoFHRole --
policy-name VPCtoSplunkCWtoFHAccessPolicy --policy-document file://
VPCtoSplunkCWtoFHAccessPolicy.json
```

5. Replace the your-aws-account-id placeholders in the following AWS CLI command with your AWS Region code and account ID, and then run the command.

```
aws logs put-subscription-filter --log-group-name "VPCtoSplunkLogGroup" --filter-name "Destination" --filter-pattern "" --destination-arn "arn:aws:firehose:your-region:your-aws-account-id:deliverystream/VPCtoSplunkStream" --role-arn "arn:aws:iam::your-aws-account-id:role/VPCtoSplunkCWtoFHRole"
```

Proceed to Step 4: Check the Results in Splunk and in Kinesis Data Firehose (p. 76).

Step 4: Check the Results in Splunk and in Kinesis Data Firehose

You can monitor the flow of data at several points in this example. In this step of the Kinesis Data Firehose tutorial (p. 68), you check the data in Splunk, the final destination, and you also monitor its flow through Kinesis Data Firehose.

To check the results in AWS and in Splunk

- 1. Open the Kinesis Data Firehose console at https://console.aws.amazon.com/firehose/.
- 2. In the list of delivery streams, choose VPCtoSplunkStream.
- 3. Choose the **Monitoring** tab, and view the graphs. Be sure to adjust the time range and to use the **refresh** button periodically.
- 4. If you don't see your data in Splunk, see Data Not Delivered to Splunk.

Amazon Kinesis Data Firehose Developer Guide Step 4: Check the Results

ImportantAfter you verify your results, delete any AWS resources that you don't need to keep, so as not to incur ongoing charges.

Troubleshooting Amazon Kinesis Data Firehose

Sometimes you might not see data delivered to your specified destinations. Use the troubleshooting steps in this topic to solve common issues you might encounter while using Kinesis Data Firehose. For further troubleshooting, see Monitoring with CloudWatch Logs (p. 46).

Issues

- Data Not Delivered to Amazon S3 (p. 78)
- Data Not Delivered to Amazon Redshift (p. 78)
- Data Not Delivered to Amazon Elasticsearch Service (p. 79)
- Data Not Delivered to Splunk (p. 80)
- Delivery Stream Not Available as a Target for CloudWatch Logs, CloudWatch Events, or AWS IoT Action (p. 81)

Data Not Delivered to Amazon S3

Check the following if data is not delivered to your Amazon Simple Storage Service (Amazon S3) bucket.

- Check the Kinesis Data Firehose **IncomingBytes** and **IncomingRecords** metrics to make sure that data is sent to your Kinesis Data Firehose delivery stream successfully. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Metrics (p. 40).
- If data transformation with Lambda is enabled, check the Kinesis Data Firehose
 ExecuteProcessingSuccess metric to make sure that Kinesis Data Firehose has attempted to invoke your Lambda function. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Metrics (p. 40).
- Check the Kinesis Data Firehose DeliveryToS3.Success metric to make sure that Kinesis Data Firehose
 has attempted putting data to your S3 bucket. For more information, see Monitoring Kinesis Data
 Firehose Using CloudWatch Metrics (p. 40).
- Enable error logging if it is not already enabled, and check error logs for delivery failure. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Logs (p. 46).
- Make sure that the S3 bucket specified in your Kinesis Data Firehose delivery stream still exists.
- If data transformation with Lambda is enabled, make sure that the Lambda function that is specified in your delivery stream still exists.
- Make sure that the IAM role specified in your Kinesis Data Firehose delivery stream has access to your S3 bucket and your Lambda function (if data transformation is enabled). For more information, see Grant Kinesis Data Firehose Access to an Amazon S3 Destination (p. 58).
- If you're using data transformation, make sure that your Lambda function never returns responses
 whose payload size exceeds 6 MB. For more information, see Amazon Kinesis Data Firehose Data
 Transformation.

Data Not Delivered to Amazon Redshift

Check the following if data is not delivered to your Amazon Redshift cluster.

Data is delivered to your S3 bucket before loading into Amazon Redshift. If the data was not delivered to your S3 bucket, see Data Not Delivered to Amazon S3 (p. 78).

- Check the Kinesis Data Firehose **DeliveryToRedshift.Success** metric to make sure that Kinesis Data Firehose has attempted to copy data from your S3 bucket to the Amazon Redshift cluster. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Metrics (p. 40).
- Enable error logging if it is not already enabled, and check error logs for delivery failure. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Logs (p. 46).
- Check the Amazon Redshift STL_CONNECTION_LOG table to see if Kinesis Data Firehose is able to
 make successful connections. In this table, you should be able to see connections and their status
 based on a user name. For more information, see STL_CONNECTION_LOG in the Amazon Redshift
 Database Developer Guide.
- If the previous check shows that connections are being established, check the Amazon Redshift STL_LOAD_ERRORS table to verify the reason of the COPY failure. For more information, see STL_LOAD_ERRORS in the Amazon Redshift Database Developer Guide.
- Make sure that the Amazon Redshift configuration in your Kinesis Data Firehose delivery stream is accurate and valid.
- Make sure that the IAM role that is specified in your Kinesis Data Firehose delivery stream can access the S3 bucket that Amazon Redshift copies data from, and the Lambda function for data transformation (if data transformation is enabled). For more information, see Grant Kinesis Data Firehose Access to an Amazon S3 Destination (p. 58).
- If your Amazon Redshift cluster is in a virtual private cloud (VPC), make sure that the cluster allows access from Kinesis Data Firehose IP addresses. For more information, see Grant Kinesis Data Firehose Access to an Amazon Redshift Destination (p. 59).
- Make sure that the Amazon Redshift cluster is publicly available.
- If you're using data transformation, make sure that your Lambda function never returns responses
 whose payload size exceeds 6 MB. For more information, see Amazon Kinesis Data Firehose Data
 Transformation.

Data Not Delivered to Amazon Elasticsearch Service

Check the following if data is not delivered to your Elasticsearch domain.

Data can be backed up to your S3 bucket concurrently. If data was not delivered to your S3 bucket, see Data Not Delivered to Amazon S3 (p. 78).

- Check the Kinesis Data Firehose **IncomingBytes** and **IncomingRecords** metrics to make sure that data is sent to your Kinesis Data Firehose delivery stream successfully. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Metrics (p. 40).
- If data transformation with Lambda is enabled, check the Kinesis Data Firehose
 ExecuteProcessingSuccess metric to make sure that Kinesis Data Firehose has attempted to invoke your Lambda function. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Metrics (p. 40).
- Check the Kinesis Data Firehose **DeliveryToElasticsearch.Success** metric to make sure that Kinesis Data Firehose has attempted to index data to the Amazon ES cluster. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Metrics (p. 40).
- Enable error logging if it is not already enabled, and check error logs for delivery failure. For more information, see Monitoring Kinesis Data Firehose Using CloudWatch Logs (p. 46).
- Make sure that the Amazon ES configuration in your delivery stream is accurate and valid.

Amazon Kinesis Data Firehose Developer Guide Data Not Delivered to Splunk

- If data transformation with Lambda is enabled, make sure that the Lambda function specified in your delivery stream still exists.
- Make sure that the IAM role specified in your delivery stream has access to your Amazon ES cluster and Lambda function (if data transformation is enabled). For more information, see Grant Kinesis Data Firehose Access to an Amazon ES Destination (p. 62).
- If you're using data transformation, make sure that your Lambda function never returns responses whose payload size exceeds 6 MB. For more information, see Amazon Kinesis Data Firehose Data Transformation.

Data Not Delivered to Splunk

Check the following if data is not delivered to your Splunk endpoint.

- If your Splunk platform is in a VPC, make sure that Kinesis Data Firehose can access it. See Access to Splunk in VPC.
- If you use an AWS load balancer, make sure that it is a Classic Load Balancer. Kinesis Data Firehose supports neither Application Load Balancers nor Network Load Balancers. Also, enable duration-based sticky sessions with cookie expiration disabled. For information about how to do this, see <u>Duration-Based Session Stickiness</u>.
- Review the Splunk platform requirements. The Splunk Add-on for Kinesis Data Firehose requires
 Splunk platform version 6.6.X or later. For more information, see Splunk Add-on for Amazon Kinesis
 Firehose.
- If you have a proxy (Elastic Load Balancing or other) between Kinesis Data Firehose and the HTTP Event Collector (HEC) node, enable sticky sessions to support HEC acknowledgements (ACKs).
- Make sure that you are using a valid HEC token.
- Ensure that the HEC token is enabled. See Enable and disable Event Collector tokens.
- Check to see whether the data that you're sending to Splunk is formatted correctly. See Format events for HTTP Event Collector.
- Make sure that the HEC token and input event are configured with a valid index.
- When an upload to Splunk fails due to a server error from the HEC node, the request is automatically retried. If all retries fail, the data gets backed up to Amazon S3. Check to see if your data appears in Amazon S3, which is an indication of such a failure.
- Make sure that you've enabled indexer acknowledgment on your HEC token. See Enable indexer acknowledgement.
- Increase the value of HECAcknowledgmentTimeoutInSeconds in the Splunk destination configuration of your Kinesis Data Firehose delivery stream.
- Increase the value of DurationInSeconds under RetryOptionsin the Splunk destination configuration of your Kinesis Data Firehose delivery stream.
- · Check your HEC health.
- If you're using data transformation, make sure that your Lambda function never returns responses whose payload size exceeds 6 MB. For more information, see Amazon Kinesis Data Firehose Data Transformation.
- Make sure that the Splunk parameter named ackIdleCleanup is set to true. It's false by default. To set this parameter to true, do the following:
 - For a managed Splunk Cloud deployment, submit a case using the Splunk Support Portal. In this case, ask Splunk Support to enable the HTTP event collector, set ackIdleCleanup to true in inputs.conf, and create or modify a load balancer to use with this add-on.
 - For a distributed Splunk Enterprise deployment, set the ackIdleCleanup parameter to true in the inputs.conf file. This file is located under \$SPLUNK_HOME/etc/apps/splunk_httpinput/local/ for *nix users and under %SPLUNK_HOME%\etc\apps\splunk_httpinput\local\ for Windows users.

Amazon Kinesis Data Firehose Developer Guide Delivery Stream Not Available as a Target for CloudWatch Logs, CloudWatch Events, or AWS IoT Action

- For a single-instance Splunk Enterprise deployment, set the ackIdleCleanup parameter to true in the inputs.conf file. This file is located under \$SPLUNK_HOME/etc/apps/splunk_httpinput/local/ for *nix users and under %SPLUNK_HOME%\etc\apps\splunk_httpinput\local\ for Windows users.
- See Troubleshoot the Splunk Add-on for Amazon Kinesis Firehose.

Delivery Stream Not Available as a Target for CloudWatch Logs, CloudWatch Events, or AWS IoT Action

Some AWS services can only send messages and events to a Kinesis Data Firehose delivery stream that is in the same Region. Verify that your Kinesis Data Firehose delivery stream is located in the same Region as your other services.

Amazon Kinesis Data Firehose Limits

Amazon Kinesis Data Firehose has the following limits.

- By default, each account can have up to 50 Kinesis Data Firehose delivery streams per Region. If you
 exceed this limit, a call to CreateDeliveryStream results in a LimitExceededException exception.
 This limit can be increased using the Amazon Kinesis Data Firehose Limits form.
- When Direct PUT is configured as the data source, each Kinesis Data Firehose delivery stream is subject to the following limits:
 - For US East (N. Virginia), US West (Oregon), and EU (Ireland): 5,000 records/second, 2,000 transactions/second, and 5 MiB/second.
 - For EU (Paris), Asia Pacific (Mumbai), US East (Ohio), EU (Frankfurt), South America (São Paulo), Asia Pacific (Seoul), EU (London), Asia Pacific (Tokyo), US West (N. California), Asia Pacific (Singapore), Asia Pacific (Sydney), and Canada (Central): 1,000 records/second, 1,000 transactions/second, and 1 MiB/second.

You can submit a limit increase request using the Amazon Kinesis Data Firehose Limits form. The three limits scale proportionally. For example, if you increase the throughput limit in US East (N. Virginia), US West (Oregon), or EU (Ireland) to 10 MiB/second, the other two limits increase to 4,000 transactions/second and 10,000 records/second.

Important

If the increased limit is much higher than the running traffic, it causes very small delivery batches to destinations. This is inefficient and can result in higher costs at the destination services. Be sure to increase the limit only to match current running traffic, and increase the limit further if traffic increases.

Note

When Kinesis Data Streams is configured as the data source, this limit doesn't apply, and Kinesis Data Firehose scales up and down with no limit.

- Each Kinesis Data Firehose delivery stream stores data records for up to 24 hours in case the delivery destination is unavailable.
- The maximum size of a record sent to Kinesis Data Firehose, before base64-encoding, is 1,000 KiB.
- The PutRecordBatch operation can take up to 500 records per call or 4 MiB per call, whichever is smaller. This limit cannot be changed.
- The following operations can provide up to five transactions per second:
 CreateDeliveryStream, DeleteDeliveryStream, DescribeDeliveryStream, ListDeliveryStreams,
 UpdateDestination, TagDeliveryStream, UntagDeluveryStream, ListTagsForDeliveryStream,
 StartDeliveryStreamEncryption, StopDeliveryStreamEncryption.
- The buffer sizes hints range from 1 MiB to 128 MiB for Amazon S3 delivery and from 1 MiB to 100 MiB for Amazon Elasticsearch Service (Amazon ES) delivery. For AWS Lambda processing, you can set a buffering hint between 1 MiB and 3 MiB using the BufferSizeInMBs processor parameter. The size threshold is applied to the buffer before compression. These options are treated as hints, and therefore Kinesis Data Firehose might choose to use different values when it is optimal.
- The buffer interval hints range from 60 seconds to 900 seconds.
- For Kinesis Data Firehose to Amazon Redshift delivery, only publicly accessible Amazon Redshift clusters are supported.
- The retry duration range is from 0 seconds to 7,200 seconds for Amazon Redshift and Amazon ES delivery.
- Kinesis Data Firehose supports Elasticsearch versions 1.5, 2.3, 5.1, 5.3, 5.5, 5.6, 6.0, 6.2, and 6.3.
- Kinesis Data Firehose doesn't support delivery to Elasticsearch domains in a VPC.

Document History

The following table describes the important changes to the Amazon Kinesis Data Firehose documentation.

Change	Description	Date Changed
Added New Kinesis Data Firehose Tutorial	Added a tutorial that demonstrates how to send Amazon VPC flow logs to Splunk through Kinesis Data Firehose. See Tutorial: Sending VPC Flow Logs to Splunk Using Amazon Kinesis Data Firehose (p. 68).	October 30, 2018
Added Four New Kinesis Data Firehose Regions	Added Paris, Mumbai, Sao Paulo, and London. For more information, see Amazon Kinesis Data Firehose Limits (p. 82).	June 27, 2018
Added Two New Kinesis Data Firehose Regions	Added Seoul and Montreal. For more information, see Amazon Kinesis Data Firehose Limits (p. 82).	June 13, 2018
New Kinesis Streams as Source feature	Added Kinesis Streams as a potential source for records for a Firehose Delivery Stream. For more information, see Name and source (p. 5).	August 18, 2017
Update to console documentation	The delivery stream creation wizard was updated. For more information, see Creating an Amazon Kinesis Data Firehose Delivery Stream (p. 5).	July 19, 2017
New data transformation	You can configure Kinesis Data Firehose to transform your data before data delivery. For more information, see Amazon Kinesis Data Firehose Data Transformation (p. 27).	December 19, 2016
New Amazon Redshift COPY retry	You can configure Kinesis Data Firehose to retry a COPY command to your Amazon Redshift cluster if it fails. For more information, see Creating an Amazon Kinesis Data Firehose Delivery Stream (p. 5), Amazon Kinesis Data Firehose Data Delivery (p. 33), and Amazon Kinesis Data Firehose Limits (p. 82).	May 18, 2016
New Kinesis Data Firehose destination, Amazon Elasticsearch Service	You can create a delivery stream with Amazon Elasticsearch Service as the destination. For more information, see Creating an Amazon Kinesis Data Firehose Delivery Stream (p. 5), Amazon Kinesis Data Firehose Data Delivery (p. 33), and Grant Kinesis Data Firehose Access to an Amazon ES Destination (p. 62).	April 19, 2016
New enhanced CloudWatch metrics and troubleshooting features	Updated Monitoring Amazon Kinesis Data Firehose (p. 40) and Troubleshooting Amazon Kinesis Data Firehose (p. 78).	April 19, 2016
New enhanced Kinesis agent	Updated Writing to Kinesis Data Firehose Using Kinesis Agent (p. 16).	April 11, 2016

Change	Description	Date Changed
New Kinesis agents	Added Writing to Kinesis Data Firehose Using Kinesis Agent (p. 16).	October 2, 2015
Initial release	Initial release of the Amazon Kinesis Data Firehose Developer Guide.	October 4, 2015

AWS Glossary

For the latest AWS terminology, see the AWS Glossary in the AWS General Reference.