re:Invent

BDM206

Understanding IoT Data

How to Leverage Amazon Kinesis in Building an IoT Analytics Platform on AWS

Daniel Zoltak, Solutions Architect, AWS Marc Teichtahl, Solutions Architect, AWS Tim Bart, CTO, Hello November 29, 2016

What to expect from the session

Together, we will:

- Explore two real use cases of IoT Analytics using the Amazon Kinesis family of services.
- See a demo of IoT and Amazon Kinesis in action.
- Take a deep dive into underlying reference architectures and implementation.
- Hear from an AWS customer hello, an IoT company, about their use case, journey, and implementation.

What to expect from the session

By the end of this session, you will:

- Have an appreciation of the AWS services required to build a serverless IoT analytics platform.
- Be able to describe the role and functionality of Amazon Kinesis Firehose, Amazon Kinesis Streams, and Amazon Kinesis Analytics.
- Understand how to acquire, process, and store IoT data.

Amazon

S3

Amazon

SNS

Amazon Amazon **ElastiCache API Gateway**

AWS Lambda

AWS Lambda

Amazon Kinesis **Streams**

Amazon **Kinesis Firehose**

Amazon **Kinesis Analytics**

AWS S3

JavaScript SDK

Amazon Cognito

10 AWS features and services & 0 servers to manage

Let's see this in action

DEMO

What do our customers ask for?

- Our customers ask us to help them
 - Ingest large volumes of real-time data from a large fleet of distributed IoT devices at scale.
 - Perform advanced analytics of streaming data in real-time.
 - Process and store large volumes of data.
 - Eliminate capacity planning, scaling, and the management of infrastructure.

Designing for failure in global, real-time, distributed systems is hard.

Designing for failure in global, real-time, distributed systems is hard.

Infrastructure required to process billions of devices sending trillions of messages is expensive.

Designing for failure in global, real-time, distributed systems is hard.

Infrastructure required to process billions of devices sending trillions of messages is expensive.

Management overhead and scale limitations impede innovation.

Reference Model - Focus Today

What Is An IoT "Thing"?

- Mobile Devices
 - IOS, Android, Kindle, Tablets.
- Maker Devices
 - Arduino, Raspberry Pi, Intel Edison.
- Embedded devices and wearables
 - Health and fitness management; safety and tracking.
- Smart Home
 - Smoke alarms, temperature sensors, light globes, and switches.

AWS IoT

AWS IoT - Rules Engine

Rules give your devices the ability to interact with AWS services. Rules are analyzed and actions are performed based on the MQTT topic stream

- Augment or filter data received from a device.
- Write data received to an Amazon DynamoDB database.
- Save a file to Amazon S3.
- Send a push notification to all users of Amazon SNS.

- Publish data to an Amazon SQS queue.
- Invoke a Lambda function to extract data.
- Process messages from a large number of devices using Amazon Kinesis.
- Republish the message to another MQTT topic.

Global Weather Service Architecture

Global Weather Service Architecture

Global Weather Service Architecture

Acquisition Architecture

Acquisition Architecture

Acquisition Architecture

Global Weather Service Architecture

AWS IoT – Rule Setup

weather/<state>/<city>/<station_id>/<sensor_type>/<sensor_id>

AWS IoT – Rule Setup


```
SELECT * FROM
topic(6) AS sensor_id, topic(4) AS station_id,
topic(5) AS sensor, sensor_timestamp,
cast(sensor_value as float) AS sensor_value,
cast(sensor_value_smoothed as float) AS sensor_value_smoothed,
cast(direction as int) AS direction
```

AWS IoT – Rule Setup

```
SELECT * FROM
topic(6) AS sensor_id, topic(4) AS station_id,
topic(5) AC sensor, sensor_timestamp,
cast(sensor_value as float) AS sensor_value,
cast(sensor_value_smoothed as float) AS sensor_value_smoothed,
cast(direction as int) AS direction
```

References the AWS IoT MQTT topic segment

<topic 1>/<topic 2>/.../<topic n>

AWS IoT – Rule Result

```
"value": 0.610802791886758,
  "direction": -1,
  "smoothed": 0.9843152123890655,
  "timestamp": 1472611226005
}
```


AWS IoT – Rule Result


```
"value": 0.610802791886758,
  "direction": -1,
  "smoothed": 0.9843152123890655,
  "timestamp": 1472611226005
}
```

```
Incoming payload
```


"sensor_id": "bQ7KcaMEas",
 "station_id": "vzqHb8vgh0",
 "sensor": "vib",
 "timestamp": 1472611226005,
 "value": 0.610802791886758,
 "value_smoothed": 0.9843152123890655,
 "direction": -1
}

Transformed payload

 Process sensor data records from an AWS IoT action and injects them into an Amazon Kinesis stream and Amazon Kinesis Firehose delivery stream.

 Process sensor data records from an Amazon Kinesis stream and inserts them into an Amazon Aurora RDS database.

Amazon Kinesis: Streaming Data Made Easy Services make it easy to capture, deliver, process streams on AWS

Amazon Kinesis Streams

- For technical developers
- Build your own custom applications that process or analyze streaming data

Amazon Kinesis Firehose

- For ETL, data engineer
- Easily load massive volumes of streaming data into S3, Amazon Redshift and Amazon Elasticsearch Service

Amazon Kinesis Analytics

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

Amazon Kinesis - Streaming Data Made Easy

Amazon Kinesis Streams

Low latency streaming ingest at scale

Amazon Kinesis - Streaming Data Made Easy

Amazon Kinesis Streams Amazon Kinesis Analytics

Low latency streaming ingest at scale

Amazon Kinesis - Streaming Data Made Easy

Amazon Kinesis Streams

Amazon Kinesis Analytics Amazon Kinesis Firehose

Low latency streaming ingest at scale

Streaming analytics in near real-time

Batch data delivery based on time/size into S3

Amazon Kinesis Firehose vs. Amazon Kinesis Streams

Amazon Kinesis Streams is for use cases that require **custom processing**, per incoming record, with sub-1 second processing latency, and a choice of stream processing frameworks.

Amazon Kinesis Firehose is for use cases that require zero administration, ability to use existing analytics tools based on Amazon S3, Amazon Redshift, and Amazon Elasticsearch Service and a data latency of 60 seconds or higher.

Use SQL To Build Real-Time Applications

Connect to streaming source

Easily write SQL code to process streaming data

Continuously deliver SQL results

What is the minimum value?

What is the maximum value?

Visual graphs for short term trending

Service performance statistics

Amazon Kinesis Analytics – Processing Setup


```
CREATE OR REPLACE STREAM "DESTINATION_SQL_STREAM" ("sensor_id" VARCHAR(32), "sensor" VARCHAR(15),
 "station_id" VARCHAR(32), "sensor_avg_value" double, "sensor_smooth_avg_value" double,
 "60sec_sum_of_sensor_value" double. "60sec_number_of_msa" int. "record_timestamp" TIMESTAMP):
 3
 CREATE OR REPLACE PUMP "STREAM_PUMP" AS INSERT INTO "DESTINATION_SOL_STREAM"
 SELECT STREAM "sensor_id", "sensor", "station_id",
 6
 AVG("sensor_value"), AVG("sensor_value_smoothed"),
 SUM("sensor_value") AS "60sec_sum_of_sensor_value".
 count(*) AS "60sec_number_of_msg", ROWTIME AS "record_timestamp"
 FROM "SOURCE_SQL_STREAM_001"
10
11
 GROUP BY "sensor_id", "sensor", "station_id",
12
 FLOOR(("SOURCE_SQL_STREAM_001".ROWTIME - TIMESTAMP '1970-01-01 00:00:00') SECOND / 60 TO SECOND);
```


Amazon Kinesis Analytics – Processing Result

"sensor id": "dc2b8383eb79fe49", "sensor": "vib", "station id": "qwbKAMlbZW", "sensor avg value": 1.072153418386984, "sensor smooth avg value": 1.0158438044679172, "60sec sum of sensor value": 64.32920510321904, "60sec number of msg": 60, "record timestamp": "2016-11-09 06:29:00.0"

Emitted payload

Data Store Summary

- Raw long term storage for warm data
- Lifecycle management
- Reprocess and reload data

Data Store Summary

- Raw long term storage for warm data
- Lifecycle management
- Reprocess and reload data

- Optimized for data warehousing and analytics
- Query large amounts of data fast
- Scale to increase performance

Data Store Summary

- Raw long term storage for warm data
- Lifecycle management
- Reprocess and reload data

- Optimized for data warehousing and analytics
- Query large amounts of data fast
- Scale to increase performance

Amazon Aurora

- Optimized for distributed data access
- Scale read throughput
- Fault tolerant

re:Invent

Tim Bart

CTO, Hello

What we do

Our mission is to help people to live better through understanding themselves and the world around them.

To achieve that, we build delightful products with hardware, software and data science.

Amazon Kinesis for IoT data at Hello

High Level View

100% of the data generated by our devices goes through Amazon Kinesis streams.

This includes sensor data, device diagnostic logs, device system metrics.

Using both Amazon Kinesis Streams & Amazon Kinesis Firehose

Why we chose Amazon Kinesis

- 1. Durability
- 2. Immutability
- 3. Real-time processing
- 4. Cost effective and very low operations overhead.

Durability

- 1. Many small messages (< 500 bytes) or fewer larger messages (~50kb) depending on the nature of the data.
- 2. Synchronous PutRecord calls to Amazon Kinesis Streams for Sensor Data. Low latency, Low throughput
- 3. Diagnostic data, logs, can be sent in batches as durability concerns are not as strict as sensor data. Higher latency, Higher throughput.
- 4. At least once delivery. Handle duplicate records by having using idempotent operations downstream. 7 days data retention.

Immutability

- Few streams, many consumers.
 ~1:10 stream/consumer
- Experiment with AWS Lambda without changing anything to your current architecture.
- 3. Reprocessing all data to safely experiment with different algorithms.

Run version A, B, C of your algorithm in parallel or update algorithm and reprocess all data from the stream and compare the results.

Real-time monitoring use case

Quick intro to the Amazon Kinesis Client Library

```
public interface IRecordProcessor {
  // Invoked by the KCL before data records are delivered
  // to the RecordProcessor instance
  void initialize(InitializationInput initializationInput);
  //Process data records. The KCL will invoke this method to deliver data records.
  // to the application.
  void processRecords(ProcessRecordsInput processRecordsInput);
  //Invoked by the Amazon Kinesis Client Library to indicate it
  // will no longer send data records to this
  void shutdown(ShutdownInput shutdownInput);
```

Track last seen time for each device

```
// LastUploadProcessor implements IRecordProcessor
Jedis jedis = new Jedis(host, port); // elasticache host + port
Pipeline pipeline = jedis.pipelined();
for(Record record : records) {
 SensorData sensorData = parseFrom( record )
 pipeline.zadd(LAST_SEEN_KEY, sensorData.id(), sensorData.unix());
 pipeline.exec();
```

Lessons learned

- Use the same stream for data archival & analytics.
- Split your streams in multiple shards early.
- The Amazon Kinesis Client Library (KCL) makes writing consumers really easy. Use Auto Scaling groups for automatic failover or use AWS Lambda and don't worry about it.
- Many independent consumers let you experiment and deploy safely.

Lessons learned

- Choose your serialization protocol wisely.
- Use Amazon Kinesis Analytics if you serialization protocol is CSV or JSON.
- You will likely have to work around the 5 reads/shard/second limitation

AWS Lambda fanout

Use AWS Lambda to fan out Amazon Kinesis Streams to most AWS services.

https://github.com/awslabs/aws-lambda-fanout

Summary

IoT with real-time analytics provides meaningful information, not just data

Scale without intervention or cost

Remove management and scaling overhead to accelerate innovation

re:Invent

Thank you!

Remember to complete your evaluations!