

Deep Dive: AWS Command Line Interface

Thomas Jones, Ecosystem Solutions Architect

Crash Course

FOUNDATION

Intro to the AWS CLI

Exploring Key
Functionality

ADVANCED SCENARIOS

Looking at Advanced
CLI Features

Crash Course

Intro to the AWS CLI

AWS Command Line Interface

Unified tool to manage your AWS services

MSI (Windows)

Bundled (cross platform)

pip (cross platform)

aws configure

```
$ aws ec2 describe-instances
```


Service (command)

Operation (subcommand)

```
$ aws iam list-access-keys
```


Service (command)

Operation (subcommand)

--output JSON

```
{  
 "Places": [  
 {  
 "City": "Seattle",  
 "State": "WA"  
 },  
 {  
 "City": "Las Vegas",  
 "State": "NV"  
 }  
 ]  
}
```


--output text

PLACES Seattle WA

PLACES Las Vegas NV

--output table

SomeOperationName	
Places	
City	State
Seattle	WA
Las Vegas	NV

All Outputs

- JSON

```
{  
  "Places": [  
 {  
 "City": "Seattle",  
 "State": "WA"  
 },  
 {  
 "City": "Las Vegas",  
 "State": "NV"  
 }  
  ]  
}
```

Text

PLACES	Seattle	WA
PLACES	Las Vegas	NV

Table

SomeOperationName	
Places	
City	State
Seattle	WA
Las Vegas	NV

Demo

Basic AWS CLI Usage

Foundation

Exploring Key Functionality

Configuration

aws configure

aws configure

AWS access key ID [**ABCD]:

AWS secret access key [*****EFGH]:

Default region name [us-west-2]:

Default output format [None]:

```
aws configure <subcommand>
```

aws configure <subcommand>

list - list common configuration sources

get - get the value of a single config var

set - set the value of a single config var

```
aws configure get region
```

```
aws configure set profile.prod.region us-west-2
```

A profile is a group of configuration values

```
aws configure --profile prod
```

Configuration Files

`~/.aws/credentials`

- Supported by all AWS SDKs
- Only contains credentials

`~/.aws/config`

- Used only by the CLI
- Can contain credentials (but not the default behavior)

`~/.aws/credentials`

`~/.aws/config`

```
aws configure set profile.prod.aws_access_key_id foo
```

~/.aws/credentials

~/.aws/config

```
aws configure set profile.prod.aws_access_key_id foo
```

~/.aws/credentials

```
[prod]
aws_access_key_id = foo
```

~/.aws/config

```
aws configure set profile.prod.aws_secret_access_key bar
```

~/.aws/credentials

```
[prod]
aws_access_key_id = foo
```

~/.aws/config

```
aws configure set profile.prod.aws_secret_access_key bar
```

~/.aws/credentials

```
[prod]
aws_access_key_id = foo
aws_secret_access_key = bar
```

~/.aws/config

```
aws configure set profile.prod.region uswest2
```

~/.aws/credentials

```
[prod]
aws_access_key_id = foo
aws_secret_access_key = bar
```

~/.aws/config

```
aws configure set profile.prod.region uswest2
```

~/.aws/credentials

```
[prod]
aws_access_key_id = foo
aws_secret_access_key = bar
```

~/.aws/config

```
[profile prod]
region = us-west-2
```

```
aws configure set profile.prod.output text
```

~/.aws/credentials

```
[prod]
aws_access_key_id = foo
aws_secret_access_key = bar
```

~/.aws/config

```
[profile prod]
region = us-west-2
```

```
aws configure set profile.prod.output text
```

~/.aws/credentials

```
[prod]
aws_access_key_id = foo
aws_secret_access_key = bar
```

~/.aws/config

```
[profile prod]
region = us-west-2
output = text
```

create-new-user.sh

```
#!/bin/bash
# Create a new user and create a new profile.
aws iam create-user --user-name summit-user
credentials=$(aws iam create-access-key --username summit-user \
 --query 'AccessKey.[AccessKeyId,SecretAccessKey]' \
 --output text)
access_key_id=$(echo $credentials | cut -d' ' -f 1)
secret_access_key=$(echo $credentials | cut -d' ' -f 2)
aws configure set profile.summit.aws_access_key_id "$access_key_id"
aws configure set profile.summit.secret_access_key "$secret_access_key"
```

create-new-user.sh

```
#!/bin/bash
# Create a new user and create a new profile.
aws iam create-user --user-name summit-user
credentials=$(aws iam create-access-key --username summit-user \
 --query 'AccessKey.[AccessKeyId,SecretAccessKey]' \
 --output text)
access_key_id=$(echo $credentials | cut -d' ' -f 1)
secret_access_key=$(echo $credentials | cut -d' ' -f 2)
aws configure set profile.summit.aws_access_key_id "$access_key_id"
aws configure set profile.summit.secret_access_key "$secret_access_key"
```

create-new-user.sh

```
#!/bin/bash
# Create a new user and create a new profile.
aws iam create-user --user-name summit-user
credentials=$(aws iam create-access-key --username summit-user \
 --query 'AccessKey.[AccessKeyId,SecretAccessKey]' \
 --output text)
access_key_id=$(echo $credentials | cut -d' ' -f 1)
secret_access_key=$(echo $credentials | cut -d' ' -f 2)
aws configure set profile.summit.aws_access_key_id "$access_key_id"
aws configure set profile.summit.secret_access_key "$secret_access_key"
```

create-new-user.sh

```
#!/bin/bash
# Create a new user and create a new profile.
aws iam create-user --user-name summit-user
credentials=$(aws iam create-access-key --username summit-user \
 --query 'AccessKey.[AccessKeyId,SecretAccessKey]' \
 --output text)
access_key_id=$(echo $credentials | cut -d' ' -f 1)
secret_access_key=$(echo $credentials | cut -d' ' -f 2)
aws configure set profile.summit.aws_access_key_id "$access_key_id"
aws configure set profile.summit.secret_access_key "$secret_access_key"
```

create-new-user.sh

```
#!/bin/bash
# Create a new user and create a new profile.
aws iam create-user --user-name summit-user
credentials=$(aws iam create-access-key --username summit-user \
 --query 'AccessKey.[AccessKeyId,SecretAccessKey]' \
 --output text)
access_key_id=$(echo $credentials | cut -d' ' -f 1)
secret_access_key=$(echo $credentials | cut -d' ' -f 2)
aws configure set profile.summit.aws_access_key_id "$access_key_id"
aws configure set profile.summit.secret_access_key "$secret_access_key"
```

create-new-user.sh

```
#!/bin/bash
# Create a new user and create a new profile.
aws iam create-user --user-name summit-user
credentials=$(aws iam create-access-key --username summit-user \
 --query 'AccessKey.[AccessKeyId,SecretAccessKey]' \
 --output text)
access_key_id=$(echo $credentials | cut -d' ' -f 1)
secret_access_key=$(echo $credentials | cut -d' ' -f 2)
aws configure set profile.summit.aws_access_key_id "$access_key_id"
aws configure set profile.summit.secret_access_key "$secret_access_key"
```


Use the aws configure suite of subcommands

Query

-query (string)

A JMESPath query to use in filtering the response data.

Implementation Details

--query Processing


```
<ListUsersResponse xmlns="...">
  <ListUsersResult>
 <Users>
 <member>
 <UserId>userid</UserId>
 <Path>/</Path>
 <UserName>james</UserName>
 <Arn>arn:aws:iam::::user/james</Arn>
 <CreateDate>2013-03-09T23:36:32Z</CreateDate>
 </member>
 <Users>
 </ListUsersResult>
<ListUsersResponse>
```

```
{  
 "Users": [  
 {  
 "Arn": "arn:aws:iam:::::user/james",  
 "UserId": "userid",  
 "CreateDate": "2013-03-09T23:36:32Z",  
 "Path": "/",  
 "UserName": "james"  
 }  
 ]  
}
```


```
--query User[0].[UserName,Path,UserId]
```

```
{  
 "Users": [  
 {  
 "Arn": "arn:aws:iam:::::user/james",  
 "UserId": "userid",  
 "CreateDate": "2013-03-09T23:36:32Z",  
 "Path": "/",  
 "UserName": "james"  
 }  
 ]  
}
```

```
--query User[0].[UserName,Path,UserId]
```

```
[  
  [  
 "james", "/", "id"  
  ],  
]
```

ListUsers		
james	/	userid

<http://jmespath.org>

A Query Language for JSON

Demo

JMESPATH

<http://jmespath.org>

A Query Language for JSON

Waiters

Amazon EC2 Instance State Transitions

ec2-instance-running.sh

```
#!/bin/bash
instance_id=$(aws ec2 run-instances --image-id ami-12345 \
 --query Reservations[].Instances[].InstanceId \
 --output text)
instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
 --query 'Reservations[].[Instances[]].State.Name')
while [ "$instance_state" != "running" ]
do
 sleep 1
 instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
 --query 'Reservations[].[Instances[]].State.Name')
done
```

ec2-instance-running.sh

```
#!/bin/bash
instance_id=$(aws ec2 run-instances --image-id ami-12345 \
--query Reservations[].Instances[].InstanceId \
--output text)
instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
--query 'Reservations[].Instances[].State.Name')
while [ "$instance_state" != "running" ]
do
 sleep 1
 instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
--query 'Reservations[].Instances[].State.Name')
done
```

ec2-instance-running.sh

```
#!/bin/bash
instance_id=$(aws ec2 run-instances --image-id ami-12345 \
 --query Reservations[].Instances[].InstanceId \
 --output text)
instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
 --query 'Reservations[].[Instances[]].State.Name')
while [ "$instance_state" != "running" ]
do
 sleep 1
 instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
 --query 'Reservations[].[Instances[]].State.Name')
done
```

ec2-instance-running.sh

```
#!/bin/bash
instance_id=$(aws ec2 run-instances --image-id ami-12345 \
 --query Reservations[].Instances[].InstanceId \
 --output text)
instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
 --query 'Reservations[].Instances[].State.Name')
while [ "$instance_state" != "running" ]
do
 sleep 1
 instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
 --query 'Reservations[].Instances[].State.Name')
done
```


ec2-instance-running.sh

```
#!/bin/bash
instance_id=$(aws ec2 run-instances --image-id ami-12345 \
--query Reservations[].Instances[].InstanceId \
--output text)
instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
--query 'Reservations[].Instances[].State.Name')
while [ "$instance_state" != "running" ]
do
 sleep 1
 instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
--query 'Reservations[].Instances[].State.Name')
done
```


ec2-instance-running.sh

```
#!/bin/bash
instance_id=$(aws ec2 run-instances --image-id ami-12345 \
--query Reservations[0].Instances[0].InstanceId \
--output text)
instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
--query 'Reservations[0].Instances[0].State.Name')
while [ "$instance_state" != "running" ]
do
 sleep 1
 instance_state=$(aws ec2 describe-instances --instance-ids $instance_id \
--query 'Reservations[0].Instances[0].State.Name')
done
```

• No timeouts
• Failure states
• Hand-written code

ec2-waiters.sh

```
instance_id=$(aws ec2 run-instances -image-id ami-12345 \
--query Reservations[].Instances[].InstanceId \
--output text)
aws ec2 wait instance-running --instance-ids $instance_id
```

ec2-waiters.sh

```
instance_id=$(aws ec2 run-instances -image-id ami-12345 \  
--query Reservations[].Instances[].InstanceId \  
--output text)
```

```
aws ec2 wait instance-running --instance-ids $instance_id
```

subcommand

waiter name

Describe-instances options

Advanced Scenarios

Looking at advanced AWS CLI features

Templates

The AWS CLI is data driven

```
"RunInstancesRequest":{  
 "type": "structure",  
 "required": [  
 "ImageId",  
 "MinCount",  
 "MaxCount"  
 ],  
 "members": {  
 "ImageId": {"shape": "String"},  
 "MinCount": {"shape": "Integer"},  
 "MaxCount": {"shape": "Integer"},  
 "KeyName": {"shape": "String"},  
 "SecurityGroups": {  
 "shape": "SecurityGroupStringList",  
 "locationName": "SecurityGroup"  
 },  
 },  
}
```

```
"RunInstancesRequest":{  
 "type":"structure",  
 "required":[  
 "ImageId",  
 "MinCount",  
 "MaxCount"  
 ],  
 "members":{  
 "ImageId":{"shape":"String"},  
 "MinCount":{"shape":"Integer"},  
 "MaxCount":{"shape":"Integer"},  
 "KeyName":{"shape":"String"},  
 "SecurityGroups":{  
 "shape":"SecurityGroupStringList",  
 "locationName":"SecurityGroup"  
 },  
 },  
}
```


```
"RunInstancesRequest":{  
 "type":"structure",  
 "required":[  
 "ImageId",  
 "MinCount",  
 "MaxCount"  
 ],  
 "members":{  
 "ImageId": {"shape": "String"},  
 "MinCount": {"shape": "Integer"},  
 "MaxCount": {"shape": "Integer"},  
 "KeyName": {"shape": "String"},  
 "SecurityGroups": {  
 "shape": "SecurityGroupStringList",  
 "locationName": "SecurityGroup"  
 },  
 }  
},
```

arguments.json

```
{  
 "ImageId": "ami-12345",  
 "MinCount": 1,  
 "MaxCount": 1,  
 "KeyName": "id_rsa",  
 "SecurityGroups": ["SSH", "web"],  
}
```

```
aws ec2 run-instances --cli-input-json file://arguments.json
```

What else can we do?

```
aws ec2 run-instances -generate-cli-skeleton
```


Demo

Creating and using JSON templates

Credential Providers

Credential Providers

```
export AWS_ACCESS_KEY_ID=...
```


~/.aws/credentials

~/.aws/config

Amazon EC2
Instance Metadata

CredentialLocator

Credential Providers

CredentialLocator

Credential Providers

```
export AWS_ACCESS_KEY_ID=...
```

CredentialLocator

~/.aws/credentials

~/.aws/config

Amazon EC2
Instance Metadata

Credential Providers

`export AWS_ACCESS_KEY_ID=...`

`~/.aws/credentials`

`~/.aws/config`

Amazon EC2
Instance Metadata

CredentialLocator

Credential Providers

```
export AWS_ACCESS_KEY_ID=...
```


~/.aws/credentials

~/.aws/config

AssumeRole

Amazon EC2
Instance Metadata

CredentialLocator

Delegate access to AWS resources using AWS Identity and Access Management (IAM) roles

IAM Roles

Production

Development

IAM Roles

Production

Development

IAM Roles

IAM Roles

IAM Roles

IAM Roles

configure-role.sh

```
aws configure set profile.prodrole.role_arn arn:aws:iam...
```

```
aws configure set profile.prodrole.source_profile dev
```

~/.aws/credentials

```
[dev]
aws_access_key_id = foo
aws_secret_access_key = bar
```

~/.aws/config

```
[profile prodrole]
role_arn = arn:aws:iam
source_profile = dev
```

~/.aws/credentials

```
[dev]
aws_access_key_id = foo
aws_secret_access_key = bar
```

~/.aws/config

```
[profile prodrole]
role_arn = arn:aws:iam
source_profile = dev
```


Demo

Using roles with the AWS CLI

Amazon S3 Streaming

```
aws s3 cp
```

We want to avoid disk

```
aws s3 cp - s3://bucket/key
```

```
aws s3 cp s3://bucket/key -
```


```
aws s3 cp s3://bucket/key - | \
bzip2 -best | \
aws s3 cp - s3://bucket/key.bz2
```


Summary

Wrapping Up

- Configuration
- Waiters
- Query
- Templates
- Credential Providers
- Amazon S3 Streaming

For More Information

- <https://github.com/aws/aws-cli>
- <http://docs.aws.amazon.com/cli/latest/userguide/>
- <https://forums.aws.amazon.com/forum.jspa?forumID=150>
- <http://docs.aws.amazon.com/cli/latest/reference/>
- <http://jmespath.org/>

Thank you!

tpjones@amazon.com