<u>Step-by-step process to load the log data into DynamoDB from AWS S3 – AWS Serverless</u> Architecture

Architecture Diagram:

Steps to implement the solution:

- 1. Create the appropriate role
- 2. Create the S3 bucket
- 3. Log files (Jason format)
- 4. Create the Lambda function with S3 trigger
- 5. Create the Dynamodb table
- 6. Create the in-line policy with the DynamoDB ARN
- 7. Load data/ files into S3
- 8. Test the flow

Create the appropriate role (mm-lambda-s3):


```
☐ AWSLambdaExecute

 AWS managed
 Provides Put. Get access to S3 and
 Identity and Access
 ×
 Management (IAM)
 AWSLambdaExecute
 ලි Copy
 Provides Put, Get access to S3 and full access to CloudWatch Logs.
 Q Search IAM
 "Version": "2012-10-17",
"Statement": [
  Dashboard
 "Effect": "Allow",
"Action": [
 "logs:*"

 Access management

  User groups
 ],
"Resource": "arn:aws:logs:*:*:*"
 9
10
11 *
12
13 *
14
15
16
17
18
19
20
 "Effect": "Allow",
"Action": [
 "s3:GetObject",
 "s3:PutObject"
  Policies
  Identity providers
  Account settings
 ],
"Resource": "arn:aws:s3:::*"
Access reports
 Access analyzer
 Archive rules
```

Create the S3 bucket (mmload-logdata-to-dynamodb):

Sample Log files (Json format):

```
{
"id": "AIDAIS3D5PJFEDMLRVSFG1",

"type": "IAMUser",

"eventTime": "2022-06-11T23:54:55Z",

"eventSource": "ec2.amazonaws.com",

"eventName": "DescribeInstances",

"awsRegion": "us-west-1",

"requestID": "db14c600-332d-4ef9-b68a-bbe4749110bd",
```

```
"eventID": "4284e768-20c0-4b02-b2a0-af08da75ccfa"
},

{

"id": "AIDAIS3D5PJFEDMLRVSFG2",

"type": "IAMUser",

"eventTime": "2022-06-11T23:55:32Z",

"eventSource": "ec2.amazonaws.com",


"eventName": "DescribeSecurityGroups",


"awsRegion": "us-west-1",

"requestID": "b862c4da-e427-4a24-8faf-6e748a4dddf0",

"eventID": "9282b6a6-14a8-4e79-b09b-5ecb7580dc5b"
}
```

Create the Lambda function with S3 trigger:


```
Bucket: name,
 Key: key
};
try {
 const s3Data = await s3.getObject(getObjectParams).promise();
 const usersStr = s3Data.Body.toString();
 const usersJSON = JSON.parse(usersStr);
 console.log(`Users ::: ${usersStr}`);
 await Promise.all(usersJSON.map(async user => {
  const { id, type, eventTime, eventSource, eventName, awsRegion, requestID, eventID } = user;
  const putParams = {
 TableName: "mm-logdata-from-s3",
 Item: {
 id: id,
 type: type,
 eventTime: eventTime,
 eventSource: eventSource,
 eventName: eventName,
 awsRegion: awsRegion,
 requestID: requestID,
 eventID: eventID
 }
  };
  await documentClient.put(putParams).promise();
```


```
}));

responseBody = 'Succeeded adding users';
statusCode = 201;


} catch(err) {
 responseBody = 'Error adding users';
 statusCode = 403;
}

const response = {
 statusCode: statusCode,
 body: responseBody
};


return response;
};
```


Create the Dynamodb table:

Create the in-line policy with the DynamoDB ARN:

Upload data/ files into S3 and check the entries into DynamoDB table:

