
AWS Elastic Beanstalk

Developer Guide

API Version 2010-12-01

AWS Elastic Beanstalk: Developer Guide

Copyright © 2014 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

The following are trademarks of Amazon Web Services, Inc.: Amazon, Amazon Web Services Design, AWS, Amazon CloudFront, Cloudfront, CloudTrail, Amazon DevPay, DynamoDB, ElastiCache, Amazon EC2, Amazon Elastic Compute Cloud, Amazon Glacier, Kinesis, Kindle, Kindle Fire, AWS Marketplace Design, Mechanical Turk, Amazon Redshift, Amazon Route 53, Amazon S3, Amazon VPC. In addition, Amazon.com graphics, logos, page headers, button icons, scripts, and service names are trademarks, or trade dress of Amazon in the U.S. and/or other countries. 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 AWS Elastic Beanstalk and Why Do I Need It?	1
Storage	2
Pricing	2
Community	2
Where to Go Next	2
Getting Started	4
Walkthrough	4
Step 1: Sign up for the Service	4
Step 2: Create an Application	5
Step 3: View Information About Your Environment	6
Step 4: Deploy New Version	7
Step 5: Change Configuration	9
Step 6: Clean Up	10
Accessing AWS Elastic Beanstalk	11
AWS Management Console	12
Git Deployment Via Eb	12
AWS SDK for Java	12
AWS Toolkit for Eclipse	12
AWS SDK for .NET	13
AWS Toolkit for Visual Studio	13
AWS SDK for Node.js	13
AWS SDK for PHP	13
Boto (AWS SDK for Python)	13
AWS SDK for Ruby	14
AWS Elastic Beanstalk API	14
Endpoints	14
Where to Go Next	14
How Does AWS Elastic Beanstalk Work?	15
Components	15
Application	15
Application Version	15
Environment	16
Environment Configuration	16
Configuration Template	16
Architectural Overview	16
Web Server Environment Tiers	16
Worker Environment Tiers	18
Supported Platforms	19
Docker	19
Docker - Preconfigured	21
Java	21
Windows and .NET	26
Node.js	27
PHP	33
Python	38
Ruby	41
Design Considerations	46
Scalability	47
Security	47
Persistent Storage	47
Fault Tolerance	48
Content Delivery	48
Software Updates and Patching	48
Connectivity	48
Where to Go Next	49

Applications from Docker Containers	50
Deploy from a Docker Container Using the Console	51
Deploy from a Docker Container Using Eb	52
Set Up Eb	53
Configure AWS Elastic Beanstalk Using Eb	55
Create an Application	56
Dockerfile and Dockerrun.aws.json	57
Applications from Preconfigured Docker Containers	61
Getting Started with Preconfigured Docker Containers	61
Set Up Your Local Development Environment	61
Develop and Test Locally	62
Deploy to AWS Elastic Beanstalk	144
Java Applications Using Eclipse	64
Develop, Test, and Deploy	64
Create Project	65
Test Locally	67
Deploy to AWS Elastic Beanstalk	68
Debug/View Logs	72
Edit the Application and Redeploy	72
Deploy to Production	73
Importing Existing Environments into Eclipse	73
Using Custom Environment Properties	73
Accessing Custom Environment Properties	75
Using Amazon RDS and MySQL Connector/J	75
Using a New Amazon RDS DB Instance with Java	76
Using an Existing Amazon RDS DB Instance with Java	77
Managing Multiple AWS Accounts	78
Viewing Events	79
Managing Environments	80
Changing Environment Configuration Settings	80
Environment Types	81
EC2 Server Instances	81
Elastic Load Balancing	84
Auto Scaling	86
Notifications	88
Containers	89
Listing and Connecting to Server Instances	91
.....	390
Terminating an Environment	91
.....	92
Tools	92
AWS SDK for Java	92
AWS Toolkit for Eclipse	92
Resources	92
.NET Applications Using Visual Studio	93
Get Started	94
Step 1: Set Up the NerdDinner Application	94
Step 2: Launch an Amazon RDS DB Instance	95
Step 3: Set Up the NerdDinner Database	96
Step 4: Deploy to AWS Elastic Beanstalk	99
Develop, Test, and Deploy	102
Create a Project	103
Test Locally	103
Deploy to AWS Elastic Beanstalk	104
Debug/View Logs	111
Edit the Application and Redeploy	111
Deploy to Production	112

Deploy an Existing Application Version to an Existing Environment	117
Customizing and Configuring a .NET Environment	118
Accessing Environment Configuration Settings	119
Using Amazon RDS	120
Using a New Amazon RDS DB Instance with .NET	120
Using an Existing Amazon RDS DB Instance with .NET	121
Managing Multiple Accounts	122
.....	122
Monitoring Application Health	123
Understanding Environment Health	123
Viewing Application Health and Environment Status	125
.....	125
Viewing Events	126
Managing Environments	127
Changing Environment Configurations Settings	127
EC2 Server Instances	127
Elastic Load Balancing	129
Auto Scaling	132
Notifications	134
Containers	134
Listing and Connecting to Server Instances	136
.....	390
Terminating an Environment	136
.....	137
Tools	137
AWS SDK for .NET	137
AWS Toolkit for Visual Studio	137
Deployment Tool	138
Resources	140
Node.js Applications Using Eb and Git	141
Develop, Test, and Deploy	141
Get Set Up	142
Develop Locally	143
Test Locally	143
Deploy to AWS Elastic Beanstalk	144
Debug/View Logs	146
Edit the Application and Redeploy	146
Deploy to Production	147
Deploy an Existing Application Version to an Existing Environment	148
Deploying an Express Application	148
Step 1: Set Up Your Git Repository	148
Step 2: Set Up Your Express Development Environment	149
Step 3: Configure AWS Elastic Beanstalk	176
Step 4: Create an Application	152
Step 5: View the Application	153
Step 6: Update the Application	153
Step 7: Clean Up	161
Deploying an Express Application with Clustering	162
Step 1: Set Up Your Git Repository	162
Step 2: Set Up Your Express Development Environment	163
Step 3: Configure AWS Elastic Beanstalk	176
Step 4: Create an Application	166
Step 5: View the Application	166
Step 6: Update the Application	167
Step 7: Clean Up	173
Deploying a Geddy Application with Clustering	174
Step 1: Set Up Your Git Repository	174
Step 2: Set Up Your Geddy Development Environment	175

Step 3: Configure AWS Elastic Beanstalk	176
Step 4: Create an Application	178
Step 5: View the Application	178
Step 6: Update the Application	179
Step 7: Clean Up	186
Customizing and Configuring a Node.js Environment	186
Accessing Environment Configuration Settings	188
Example: Configuring Nginx and Apache	188
Using the Console	188
Using Amazon RDS	189
Using a New Amazon RDS DB Instance with Node.js	190
Using an Existing Amazon RDS DB Instance with Node.js	191
Tools	192
AWS SDK for Node.js	192
Git Deployment Via Eb	192
Resources	192
PHP Applications Using Eb and Git	193
Develop, Test, and Deploy	194
Get Set Up	194
Develop Locally	195
Test Locally	195
Deploy to AWS Elastic Beanstalk	196
Debug/View Logs	199
Edit the Application and Redeploy	199
Deploy to Production	199
Deploy an Existing Application Version to an Existing Environment	200
Deploying a Symfony2 Application	200
Step 1: Set Up Your Git Repository	200
Step 2: Set Up Your Symfony2 Development Environment	201
Step 3: Configure AWS Elastic Beanstalk	202
Step 4: Create an Application	204
Step 5: View the Application	205
Step 6: Update the Application	205
Step 7: Clean Up	206
Deploying a CakePHP Application	206
Step 1: Set Up Your Git Repository	206
Step 2: Set Up Your CakePHP Development Environment	207
Step 3: Configure AWS Elastic Beanstalk	208
Step 4: Create an Application	210
Step 5: View the Application	211
Step 6: Update the Application	211
Step 7: Clean Up	212
Deploying Using the Console	213
Customizing and Configuring a PHP Environment	214
Accessing Environment Configuration Settings	215
Using Amazon RDS	215
Using a New Amazon RDS DB Instance with PHP	216
Using an Existing Amazon RDS DB Instance with PHP	217
Tools	218
AWS SDK for PHP	218
Git Deployment Via Eb	219
Resources	219
Python Applications Using Eb and Git	220
Customizing and Configuring a Python Container	221
Accessing Environment Variables	222
Deploying a Django Application	222
Step 1: Set Up Your Git Repository	223
Step 2: Set Up Your Python Development Environment	223

Step 3: Configure AWS Elastic Beanstalk	225
Step 4: Create an Application	227
Step 5: View Application	228
Step 6: Update Application	229
Step 7: Configure the Django Admin Site (Optional)	231
Step 8: Clean Up	233
Deploying a Flask Application	234
Step 1: Initialize Your Git Repository	234
Step 2: Configure AWS Elastic Beanstalk	235
Step 3: Create Application	237
Step 4: View Application	237
Step 5: Update Application	238
Step 6: Clean Up	239
Using the Console	239
Using Amazon RDS	240
Using a New Amazon RDS DB Instance with Python	240
Using an Existing Amazon RDS DB Instance with Python	241
Tools	242
Boto (open source AWS SDK for Python)	242
Git Deployment Via Eb	243
Resources	243
Ruby Applications Using Eb and Git	244
Deploying a Rails Application	244
Step 1: Create Your Rails Application	245
Step 2: Set Up Your Git Repository	245
Step 3: Configure AWS Elastic Beanstalk	246
Step 4: Create an Application	248
Step 5: View the Application	249
Step 6: Update the Application	249
Step 7: Clean Up	250
Deploying a Sinatra Application	251
Step 1: Set Up Your Git Repository	251
Step 2: Configure AWS Elastic Beanstalk	252
Step 3: Create an Application	254
Step 4: View the Application	254
Step 5: Update the Application	254
Step 6: Clean Up	255
Customizing and Configuring a Ruby Environment	256
Accessing Environment Variables	257
Using Amazon RDS	257
Using a New Amazon RDS DB Instance with Ruby	258
Using an Existing Amazon RDS DB Instance with Ruby	258
Tools	259
AWS SDK for Ruby	259
Git Deployment Via Eb	259
Resources	260
Managing Applications	261
Creating New Applications	262
AWS Management Console	262
Command Line Interface (CLI)	271
API	272
Creating New Application Versions	276
AWS Management Console	397
CLI	397
API	398
Creating an Application Source Bundle	278
Zipping Files in Mac OS X Finder or Windows Explorer	278
Creating a Source Bundle from the Command Line	281

Creating a Source Bundle with Git	282
Testing Your Source Bundle	282
Filtering Applications	283
Launching New Environments	283
AWS Management Console	283
CLI	293
API	294
Deploying Versions to Existing Environments	297
AWS Management Console	403
CLI	300
API	301
Deploying Versions with Zero Downtime	302
AWS Management Console	303
CLI	305
API	309
Monitoring Application Health	311
Health Monitoring	312
Monitoring Your Environment	314
Managing Alarms	315
Viewing Events	317
AWS Management Console	318
CLI	318
API	319
Managing Environments	319
Environment Tiers	320
Environment Types	327
Changing Environment Type	328
Saving Environment Configuration Settings	330
Changing Environment Configuration Settings	332
Amazon EC2 Server Instances	333
Elastic Load Balancing	339
Auto Scaling	348
Rolling Updates	355
Deploying Versions in Batches	358
Databases	360
Notifications	363
Tagging Environments	365
Environment Configurations	365
VPC	389
Listing and Connecting to Server Instances	389
.....	390
Working with Logs	391
Viewing Tail Log Snapshots in the Elastic Beanstalk Console	391
Downloading Bundle Logs from the Elastic Beanstalk Console	393
Configuring Your Environment to Publish Logs to Amazon S3	395
Deleting Application Versions	396
AWS Management Console	397
CLI	397
API	398
Terminating an Environment	398
AWS Management Console	398
CLI	399
API	400
Customizing Your Environments	400
Migrating Your Application from a Legacy Container Type	401
Why are some container types marked legacy?	401
Constructing a Launch Now URL	402
URL Parameters	403

Example	404
Customizing and Configuring Environments	405
Supported Container Types	405
Using Configuration Files	406
Customizing the Software on EC2 Instances Running Linux	406
Packages	407
Sources	408
Files	409
Users	410
Groups	411
Commands	411
Container_commands	412
Services	414
Option_settings	415
Example: Using Custom Amazon CloudWatch Metrics	416
Customizing the Software on EC2 Instances Running Windows	422
Packages	423
Sources	423
Files	424
Commands	425
Container_commands	426
Services	427
Option_settings	428
Example: Using Custom Amazon CloudWatch Metrics	429
Customizing Environment Resources	431
Resources	431
Example Snippets: ElastiCache	433
Example Snippet: SQS, CloudWatch, and SNS	440
Example: DynamoDB, CloudWatch, and SNS	442
Example Snippets	451
Using Custom Domains	452
Using a Domain Hosted by a Third Party	452
Using a Domain Hosted by Amazon Route 53	453
Configuring HTTPS	456
Step 1: Create a Custom Domain	456
Step 2: Create and Upload an SSL Certificate to AWS IAM	456
Install and Configure OpenSSL	457
Create a Private Key	458
Create a Certificate Signing Request	458
Submit the CSR to Certificate Authority	459
Upload the Signed Certificate	459
Step 3: Update Your Elastic Beanstalk Environment to Use HTTPS	460
SSL on Single Instances	462
Create an SSL Certificate	462
Create an SSL Configuration File	463
Open Port 443	463
Complete the Configuration File	464
SSL on Java/Apache Tomcat	464
SSL on Python	467
SSL on Node.js	472
SSL on PHP	475
SSL on Docker	477
Troubleshooting	480
Launch Events	482
HTTP HEAD Request to Your Elastic Beanstalk URL Fails	482
CPU Utilization Exceeds 95.00%	482
Elastic Load Balancer Has Zero Healthy Instances	483
Elastic Load Balancer Cannot Be Found	483

Instance Fails to Respond to Status Health Check	484
Environment Launch Fails	484
Amazon EC2 Instance Launch Fails	484
Application Does Not Enter the Ready State Within the Timeout Period	485
Environment Launches but with Issues	485
Amazon EC2 Instances Fail to Launch within the Wait Period	486
Launch and Update Environment Operations Succeeded but with Command Timeouts	486
Docker Containers	487
Dockerfile Syntax Errors	487
Dockerrun.aws.json Syntax Errors	488
No EXPOSE Directive Found in Dockerfile	488
Invalid EC2 Key Pair and/or S3 Bucket in Dockerrun.aws.json	489
Other AWS Services	490
Architectural Overview	490
Amazon CloudFront	491
AWS CloudTrail	491
Amazon CloudWatch	492
Amazon CloudWatch Logs	492
Granting IAM Permissions	494
Setting Up CloudWatch Logs Integration with Configuration Files	495
Troubleshooting CloudWatch Logs Integration	496
DynamoDB	496
Amazon ElastiCache	496
Amazon RDS	497
Amazon Route 53	497
Amazon S3	500
Amazon VPC	500
What VPC Configurations Do I Need?	500
Example: Launching a Single-Instance Environment without Any Associated Private Resources in a VPC	502
Example: Launching a Load-Balancing, Autoscaling Environment with Private Instances in a VPC	505
Example: Bastion Hosts	511
Example: Amazon RDS	519
Example: Launching a Load-Balancing, Autoscaling Environment with Public Instances in a VPC	526
IAM	530
Granting Permissions to IAM Users	530
Granting Permissions to Users and Services Using IAM Roles	531
Using Policies to Control Access to Resources	532
Using Policy Templates to Control Access to All Resources	532
Creating Policies to Control Access to Specific Resources	533
Using IAM Roles	537
Amazon Resource Name (ARN) Format	548
Resources and Conditions for Actions	550
Example Policies Based on Policy Templates	573
Example Policies Based on Resource Permissions	576
Tools	587
EB Command Line Interface	587
Set Up EB CLI 3.x	588
Getting Started with EB CLI 3.x	591
EB CLI 3.x Common Options	594
EB CLI 3.x Operations	594
Getting Started with Eb	626
Deploying a Branch to an Environment	631
Eb Common Options	633
Eb Operations	633
AWS Command Line Interface	649

Migrating to the AWS CLI	650
API Command Line Interface	651
Getting Set Up	651
Common Options	653
Option Values	653
Operations	681
AWS DevTools	730
Getting Set Up	730
Develop, Test, and Deploy	733
Resources	739
Sample Applications	739
Document History	741
Appendix	746
Customizing AWS Resources	746
AWS Resource Types	746
Resource Property Types	754
Intrinsic Functions	756
Updating Stacks	758
Using Amazon RDS	759
.....	759
Using Amazon RDS and MySQL Connector/J (Legacy Container Types)	760
.....	760
Using Custom AMIs	761
.....	761

What Is AWS Elastic Beanstalk and Why Do I Need It?

Amazon Web Services (AWS) comprises dozens of services, each of which exposes an area of functionality. While the variety of services offers flexibility for how you want to manage your AWS infrastructure, it can be challenging to figure out which services to use and how to provision them.

With AWS Elastic Beanstalk, you can quickly deploy and manage applications in the AWS cloud without worrying about the infrastructure that runs those applications. AWS Elastic Beanstalk reduces management complexity without restricting choice or control. You simply upload your application, and AWS Elastic Beanstalk automatically handles the details of capacity provisioning, load balancing, scaling, and application health monitoring. AWS Elastic Beanstalk uses highly reliable and scalable services that are available in the [AWS Free Usage Tier](#) such as:

- [Amazon Elastic Compute Cloud](#)
- [Amazon Simple Storage Service](#)
- [Amazon Simple Notification Service](#)
- [Amazon CloudWatch](#)
- [Elastic Load Balancing](#)
- [Auto Scaling](#)

To learn more about the AWS Free Usage Tier, and how to deploy a sample web application in it using AWS Elastic Beanstalk, go to [Getting Started with AWS: Deploying a Web Application](#).

You can also perform most deployment tasks, such as changing the size of your fleet of Amazon EC2 instances or monitoring your application, directly from the AWS Elastic Beanstalk web interface.

To use AWS Elastic Beanstalk, you create an application, upload an application version (for example, a Java .war file) to AWS Elastic Beanstalk, and then provide some information about the application. Elastic Beanstalk automatically launches an environment and creates and configures the AWS resources needed to run your code. After your environment is launched, you can then manage your environment and deploy new application versions. The following diagram illustrates the workflow of AWS Elastic Beanstalk.

After you create and deploy your application, information about the application—including metrics, events, and environment status—is available through the AWS Management Console, APIs, and CLI. For step-by-step instructions on how to create, deploy, and manage your application using the AWS Management Console, go to [Getting Started Using AWS Elastic Beanstalk \(p. 4\)](#). To learn more about an AWS Elastic Beanstalk application and its components, see [AWS Elastic Beanstalk Components \(p. 15\)](#).

AWS Elastic Beanstalk provides developers and systems administrators an easy, fast way to deploy and manage your application without having to worry about AWS infrastructure. If you already know the AWS resources you want to use and how they work, you might prefer AWS CloudFormation to create your AWS resources by creating a template. You can then use this template to launch new AWS resources in the exact same way without having to recustomize your AWS resources. Once your resources are deployed, you can modify and update the AWS resources in a controlled and predictable way, providing the same sort of version control over your AWS infrastructure that you exercise over your software. For more information about AWS CloudFormation, go to [AWS CloudFormation Getting Started Guide](#).

Storage

AWS Elastic Beanstalk does not restrict your choice of persistent storage and database service options. For more information on AWS storage options, go to [Storage Options in the AWS Cloud](#).

Pricing

There is no additional charge for AWS Elastic Beanstalk; you pay only for the underlying AWS resources that your application consumes. For details about pricing, see the [AWS Elastic Beanstalk service detail page](#).

Community

Customers have built a wide variety of products, services, and applications on top of AWS. Whether you are searching for ideas about what to build, looking for examples, or just want to explore, you can find many solutions at the [AWS Customer App Catalog](#). You can browse by audience, services, and technology. We also invite you to share applications you build with the community. Developer resources produced by the AWS community are at <http://aws.amazon.com/resources/>.

Where to Go Next

This guide contains conceptual information about the AWS Elastic Beanstalk web service, as well as information about how to use the service to create and deploy new web applications. Separate sections describe how to program with the command line interface (CLI) and how to integrate AWS Elastic Beanstalk with other Amazon Web Services.

We recommend that you first read [Getting Started Using AWS Elastic Beanstalk \(p. 4\)](#) to learn how to start using AWS Elastic Beanstalk. Getting Started steps you through creating, viewing, and updating your AWS Elastic Beanstalk application, as well as editing and terminating your AWS Elastic Beanstalk environment. Getting Started also describes different ways you can access AWS Elastic Beanstalk.

Getting Started Using AWS Elastic Beanstalk

Topics

- [Walkthrough \(p. 4\)](#)
- [Accessing AWS Elastic Beanstalk \(p. 11\)](#)
- [Where to Go Next \(p. 14\)](#)

Getting started with AWS Elastic Beanstalk is simple, and the AWS Management Console makes it easy for you to create, edit, and manage your Java, PHP, .NET, Node.js, Python, and Ruby applications in a matter of minutes. The following walkthrough steps you through how to use the console to get started. You can also access AWS Elastic Beanstalk using the AWS Toolkit for Eclipse, AWS Toolkit for Visual Studio, AWS SDKs, APIs, and CLIs; for more information these tools, see [AWS Developer Tools](#). The remainder of this topic provides information about each of these and where to go next.

Walkthrough

The following tasks will help you get started with AWS Elastic Beanstalk to create, view, deploy, and update your application as well as edit and terminate your environment. You'll use the AWS Management Console, a point-and-click web-based interface, to complete these tasks.

Step 1: Sign up for the Service

If you're not already an AWS customer, you'll need to sign up. Signing up allows you to access AWS Elastic Beanstalk and other AWS services that you will need, such as Amazon Elastic Compute Cloud (Amazon EC2), Amazon Simple Storage Service (Amazon S3), and Amazon Simple Notification Service (Amazon SNS).

To sign up for an AWS account

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. Follow the on-screen instructions.

Note

If you have never registered for Amazon EC2, part of the sign-up procedure for AWS Elastic Beanstalk will include receiving an automated telephone call and entering a PIN using the telephone keypad.

Step 2: Create an Application

Next, you will create and deploy a sample application. For this step, you use a sample application that is already prepared. If any AWS Elastic Beanstalk applications already exist in the region in which you want to create and deploy an application, you must follow different procedures to create a new application. For more information, see [Creating New Applications \(p. 262\)](#).

Important

AWS Elastic Beanstalk is free, but the AWS resources that it provides will be live (and not running in a sandbox). You will incur the standard usage fees for these resources until you terminate them in the last task in this tutorial. The total charges will be minimal (typically less than a dollar). For information on how you might minimize any charges, go to <http://aws.amazon.com/free/>.

To create a sample application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. Select a platform and then click **Launch Now**.

To run a sample application on AWS resources, AWS Elastic Beanstalk takes the following actions, which can take several minutes to complete:

- Creates an AWS Elastic Beanstalk application named **My First Elastic Beanstalk Application**.
- Creates a new application version named **Sample Application**, which refers to the default AWS Elastic Beanstalk sample application file.
- Launches an environment named **Default-Environment** that provisions the AWS resources to host the sample application.
- Deploys the **Sample Application** application into the **Default-Environment**.

Step 3: View Information About Your Environment

After you create the AWS Elastic Beanstalk application, you can view information about the application you deployed and its provisioned resources by going to the environment dashboard in the AWS Management Console. The dashboard shows the health of your application's environment, the running version, and the environment configuration.

While AWS Elastic Beanstalk creates your AWS resources and launches your application, the environment will be in a `Launching` (gray) state. Status messages about launch events are displayed in the environment's dashboard.

To see the environment dashboard for the **My First Elastic Beanstalk Application** application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk applications page, click **Default-Environment** in the **My First Elastic Beanstalk Application** application.

From the dashboard you can view the status of the environment, the running application version, the platform, and a list of recent events.

Note

If the environment health is gray, the environment is still in the process of being launched.

The screenshot shows the AWS Elastic Beanstalk environment dashboard for the 'Default-Environment' of the 'My First Elastic Beanstalk Application'. The top navigation bar includes the Elastic Beanstalk logo, the application name, and a dropdown menu. The main header displays the application and environment names. On the left, a sidebar lists navigation links: Dashboard (which is selected and highlighted in orange), Overview, Configuration, Logs, Monitoring, Alarms, Events, and Tags. The central area features a large green circular icon with a white checkmark, indicating 'Health: Green'. Below it is a 'Monitor' button. To the right, there are buttons for 'Running Version' (labeled 'Sample Application') and 'Upload and Deploy'. Under the 'Recent Events' section, a table lists one event: '2014-07-23 18:38:58 UTC-0700' (Time), 'INFO' (Type), and 'Environment health has been set to GREEN' (Details).

You can also view additional details about the environment by going to other pages from the dashboard:

- The **Configuration** page shows the resources provisioned for this environment, such as Amazon EC2 instances that host your application. This page also lets you configure some of the provisioned resources.
- The **Logs** page shows snapshots of all your servers.
- The **Monitoring** page shows the statistics for the environment, such as average latency and CPU utilization. This page also lets you create alarms for the metrics that you are monitoring.
- The **Alarms** page shows the CloudWatch alarms you've created for this environment.

- The **Events** page shows any informational or error messages from services that this environment is using.
- The **Tags** page shows the metadata that you assigned in the form of tags to this environment. Each tag is represented on the page as a key-value pair. The page includes tags that AWS Elastic Beanstalk automatically creates for the environment name and environment ID. For more information about tags, see [Tagging Your Environments \(p. 365\)](#).

Step 4: Deploy New Version

You can update your deployed application, even while it is part of a running environment. For a Java application, you can also use the AWS Toolkit for Eclipse to update your deployed application; for instructions, see [Edit the Application and Redeploy \(p. 72\)](#). For a PHP application, it is easy to update your application using a Git deployment via eb; for instructions, see [Deploying AWS Elastic Beanstalk Applications in PHP \(p. 193\)](#). For a .NET application, you can use the AWS Toolkit for Visual Studio to update your deployed application; for instructions, see [Edit the Application and Redeploy \(p. 111\)](#).

The application version you are running now is labeled **Sample Application**.

To update your application version

1. Download one of the following sample applications that match the configuration for your environment:
 - **Java**—Go to <https://elasticbeanstalk-us-east-1.s3.amazonaws.com/resources/elasticbeanstalk-sampleapp2.war> and save the file as `sample.war`.
 - **.NET**—Go to <https://s3.amazonaws.com/elasticbeanstalk-samples-us-east-1/SecondSampleApp.zip> and save the file as `net-sample.zip`.
 - **Node.js**—Go to <https://s3.amazonaws.com/elasticbeanstalk-samples-us-east-1/nodejs-second-sample.zip> and save the file as `nodejs-sample.zip`.
 - **PHP**—Go to <https://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/php-secondsample.zip> and save the file as `php-sample.zip`.
 - **Python**—Go to <https://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/python-second-sample.zip> and save the file as `python-sample.zip`.
 - **Ruby**—Go to <https://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/ruby-secondsample.zip> and save the file as `ruby-sample.zip`.
2. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
3. From the AWS Elastic Beanstalk applications page, click **My First Elastic Beanstalk Application** and then click **Default-Environment**.
4. In the **Overview** section, click **Upload and Deploy** and then enter details about the application version.

Upload and Deploy

To deploy a previous version, go to the [Application Versions page](#).

Upload application: [Browse...](#) No file selected.

Version label:

[Cancel](#) [Deploy](#)

- Use **Upload application** to locate and specify the application version (WAR or ZIP file) that you want to upload.
- For **Version label**, enter a name for the application version that you are uploading, such as **Sample Application Second Version**.

5. Click **Deploy**.

Your new application version is uploaded and added to the table of application versions.

6. To view the table of application versions, click **My First Elastic Beanstalk Application** and then click **Application Versions**.
7. From the table of application versions, select **Sample Application Second Version** and then click **Deploy**.

My First Elastic Beanstalk Application

Environments

[Delete](#) [Deploy](#) [Upload](#)

Application Versions

	Version Label
<input checked="" type="checkbox"/>	Sample Application Second Version
<input type="checkbox"/>	Sample Application

Version label: Sample Application Second Version

Environment: Default-Environment

Environment URL: [View](#) .elasticbeanstalk.com

[Cancel](#) [Deploy](#)

<input checked="" type="checkbox"/>	Sample Application Second Version
<input type="checkbox"/>	Sample Application

8. Verify that you have the correct environment selected (**Default-Environment**) and then click **Deploy**.

AWS Elastic Beanstalk now deploys your file to your Amazon EC2 instances. You can view the status of your deployment on the environment's dashboard. The **Environment Health** status turns gray while the application version is updated. When the deployment is complete, AWS Elastic Beanstalk performs an application health check. The status returns to green when the application responds to the health check.

Step 5: Change Configuration

You can customize your environment to better suit your application. For example, if you have a compute-intensive application, you can change the type of Amazon EC2 instance that is running your application.

Some configuration changes are simple and happen quickly. Some changes require AWS Elastic Beanstalk to delete and recreate AWS resources, which can take several minutes. AWS Elastic Beanstalk will warn you about possible application downtime when changing configuration settings.

In this task, you change the minimum instance settings for your Auto Scaling group from one to two and then verify that the change occurred. After the new instance gets created, it will become associated with your load balancer.

To change your environment configuration

1. Go back to the environment dashboard by clicking **My First Elastic Beanstalk Application** and then **Default-Environment**.

2. In the **Overview** section, click **Edit**.
3. In the **Scaling** settings, click .

4. In the **Auto Scaling** section, change **Minimum Instance Count** from 1 to 2. This increases the minimum number of Auto Scaling instances deployed in Amazon EC2.
5. At the bottom of the page, click **Save**.

The environment update might take a few minutes. When the environment is ready, you can go to the next task to verify your changes.

To verify changes to load balancers

1. In the navigation pane, click **Events**.
You will see the event **Successfully deployed new configuration to environment** in the events list. This confirms that the Auto Scaling minimum instance count has been set to 2. A second instance is launched automatically.
2. Open the Amazon EC2 console at <https://console.aws.amazon.com/ec2/>.
3. In the navigation pane, under **NETWORK & SECURITY**, click **Load Balancers**.
4. Repeat the next two steps until you identify the load balancer with the desired instance name.
5. Click a load balancer in the list of load balancers.
6. Click the **Instances** tab in the **Load Balancer: <load balancer name>** pane, and then look at the **Name** in the **Instances** table.

The screenshot shows the AWS EC2 Load Balancers interface. At the top, there are buttons for 'Create Load Balancer' and 'Delete'. Below that, a dropdown menu shows 'All Load Balancers' and a search bar. A table lists load balancers, with one row selected: 'awseb-e-x-AWSEBLoa-1CN9DOH1D30EH'. The table includes columns for 'Load Balancer Name', 'DNS Name', and 'Port Configuration'. Below the table, a message says '1 Load Balancer selected'. Underneath, a section titled 'Load Balancer: awseb-e-x-AWSEBLoa-1CN9DOH1D30EH' contains tabs for 'Description', 'Instances', 'Health Check', 'Monitoring', 'Security', and 'Listeners'. The 'Instances' tab is selected. It displays a table with columns 'Instance', 'Name', 'Availability Zone', 'Status', and 'Actions'. Two instances are listed: 'i-5b403473' and 'i-922b37bb', both in the 'Default-Environment' and 'ap-southeast-1b' availability zone, with 'In Service' status. A red circle highlights the first instance, 'i-5b403473'. At the bottom, there's another table for 'Availability Zones' with columns 'Availability Zone', 'Instance Count', 'Healthy?', and 'Actions'.

The information shows that two instances are associated with this load balancer, corresponding to the increase in Auto Scaling instances.

Step 6: Clean Up

Congratulations! You have successfully deployed a sample application to the cloud, uploaded a new version, and modified its configuration to add a second Auto Scaling instance. To make sure you are not charged for any services you don't need, delete any unwanted applications and environments from AWS Elastic Beanstalk and AWS services.

To completely delete the application

1. Delete all application versions.
 - a. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
 - b. From the AWS Elastic Beanstalk applications page, click **DEFAULT-ENVIRONMENT** in the **My First Elastic Beanstalk Application** application.
 - c. Click **Upload and Deploy**.
 - d. When prompted for an application, click **All Versions**.
 - e. Select all application versions that you want to delete, and then click **Delete**.

- f. Confirm the versions that you are deleting, and then click **Delete**.
 - g. Click **Done**.
2. Terminate the environment.
 - a. Go back to the environment dashboard by clicking **My First Elastic Beanstalk Application** and then **Default-Environment**.
 - b. Click **Actions** and then click **Terminate Environment**.
 - c. Confirm that you are terminating **Default-Environment** and then click **Terminate**.
 3. Delete the **My First Elastic Beanstalk Application** AWS Elastic Beanstalk application.
 - a. Click **Elastic Beanstalk** at the upper left to return to the main dashboard.
 - b. From the AWS Elastic Beanstalk applications page, click **Actions** for the **My First Elastic Beanstalk Application** application and then click **Delete Application**.
 - c. Confirm that you want to delete this AWS Elastic Beanstalk application by clicking **Delete**.

Accessing AWS Elastic Beanstalk

Topics

- [AWS Management Console \(p. 12\)](#)
- [Git Deployment Via Eb \(p. 12\)](#)
- [AWS SDK for Java \(p. 12\)](#)
- [AWS Toolkit for Eclipse \(p. 12\)](#)
- [AWS SDK for .NET \(p. 13\)](#)
- [AWS Toolkit for Visual Studio \(p. 13\)](#)
- [AWS SDK for Node.js \(p. 13\)](#)
- [AWS SDK for PHP \(p. 13\)](#)
- [Boto \(AWS SDK for Python\) \(p. 13\)](#)
- [AWS SDK for Ruby \(p. 14\)](#)
- [AWS Elastic Beanstalk API \(p. 14\)](#)
- [Endpoints \(p. 14\)](#)

You can create an application using one of several different AWS Elastic Beanstalk interfaces: the AWS Elastic Beanstalk console in the AWS Management Console, Git deployment using AWS DevTools, the AWS Elastic Beanstalk command line interface, the AWS Toolkits for Eclipse and Visual Studio, or programmatically through the AWS SDKs for Java, PHP, .NET, Node.js, Python, Ruby, or the AWS Elastic Beanstalk web service API.

The simplest and quickest method for creating an application is to use the AWS Elastic Beanstalk console. This does not require any additional software or tools. The console is a web browser interface that you can use to create and manage your AWS Elastic Beanstalk applications.

The following sections contain overviews of each of the available AWS Elastic Beanstalk interfaces. In order to use the AWS Elastic Beanstalk features, you need to have an AWS account and be signed up for AWS Elastic Beanstalk. For instructions on how to sign up for AWS Elastic Beanstalk, see [Step 1: Sign up for the Service \(p. 4\)](#).

AWS Management Console

The AWS Management Console enables you to manage applications through AWS Elastic Beanstalk from a single web browser interface. The console provides access to all of your deployed applications and gives you the ability to manage and monitor your applications and environments. From the console you can:

- Create and delete applications
- Add and delete application versions
- Create and delete environments
- Identify the running version within an environment
- View operational metrics
- View application and environment logs

The AWS Management Console is available at <http://console.aws.amazon.com/elasticbeanstalk>.

For more information about getting started with AWS Elastic Beanstalk using the AWS Management Console, go to the [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Git Deployment Via Eb

Eb is an updated command line interface for AWS Elastic Beanstalk that enables you to deploy applications quickly and more easily. To learn how to get started using eb, see [Getting Started with Eb \(p. 626\)](#). For an example of how to use eb for PHP, see [Deploying AWS Elastic Beanstalk Applications in PHP \(p. 193\)](#). For an example of how to use eb for Python, see [Deploying AWS Elastic Beanstalk Applications in Python Using Eb and Git \(p. 220\)](#).

For a complete CLI reference for more advanced scenarios, see [Operations \(p. 681\)](#), and see [Getting Set Up \(p. 651\)](#) for instructions on how to get set up.

AWS SDK for Java

The AWS SDK for Java provides a Java API you can use to build applications that use AWS infrastructure services. With the AWS SDK for Java, you can get started in minutes with a single, downloadable package that includes the AWS Java library, code samples, and documentation.

The AWS SDK for Java requires J2SE Development Kit 5.0 or later. You can download the latest Java software from <http://developers.sun.com/downloads/>. The SDK also requires Apache Commons (Codec, HttpClient, and Logging), and Saxon-HE third-party packages, which are included in the third-party directory of the SDK.

For more information on using the AWS SDK for Java, go to the [AWS SDK for Java](#).

AWS Toolkit for Eclipse

With the AWS Toolkit for Eclipse plug-in, you can create new AWS Java web projects that are preconfigured with the AWS SDK for Java, and then deploy the web applications to AWS Elastic Beanstalk. The AWS Elastic Beanstalk plug-in builds on top of the Eclipse Web Tools Platform (WTP). The toolkit provides a Travel Log sample web application template that demonstrates the use of Amazon S3 and Amazon SNS.

To ensure you have all the WTP dependencies, we recommend that you start with the Java EE distribution of Eclipse, which you can download from <http://eclipse.org/downloads/>.

For more information on using the AWS Elastic Beanstalk plug-in for Eclipse, go to the [AWS Toolkit for Eclipse](#) web page. To get started creating your AWS Elastic Beanstalk application using Eclipse, see [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#).

AWS SDK for .NET

The AWS SDK for .NET enables you to build applications that use AWS infrastructure services. With the AWS SDK for .NET, you can get started in minutes with a single, downloadable package that includes the AWS .NET library, code samples, and documentation.

The AWS SDK for .NET requires [.NET Framework 2.0](#) or later. It will work with any of the following Visual Studio editions:

- Microsoft Visual Studio Professional Edition 2010 and 2012 (recommended)
- Microsoft Visual C# 2008 Express Edition
- Microsoft Visual Web Developer 2008 Express Edition

For more information on using the AWS SDK for .NET, go to the [AWS SDK for .NET](#) web page.

AWS Toolkit for Visual Studio

With the AWS Toolkit for Visual Studio plug-in, you can deploy an existing .NET application to AWS Elastic Beanstalk. You can also create new projects using the AWS templates that are preconfigured with the AWS SDK for .NET. For prerequisite and installation information, go to [AWS Toolkit for Visual Studio](#). To get started creating your AWS Elastic Beanstalk application using Visual Studio, see [Creating and Deploying AWS Elastic Beanstalk Applications in .NET Using AWS Toolkit for Visual Studio \(p. 93\)](#).

AWS SDK for Node.js

The AWS SDK for Node.js enables you to build applications on top of AWS infrastructure services. With the AWS SDK for Node.js, you can get started in minutes with a single, downloadable package that includes the AWS Node.js library, code samples, and documentation.

For more information on using the AWS SDK for Node.js, go to the [AWS SDK for Node.js \(Developer Preview\)](#) web page.

AWS SDK for PHP

The AWS SDK for PHP enables you to build applications on top of AWS infrastructure services. With the AWS SDK for PHP, you can get started in minutes with a single, downloadable package that includes the AWS PHP library, code samples, and documentation.

The AWS SDK for PHP requires [PHP 5.2 or later](#).

For more information on using the AWS SDK for PHP, go to the [AWS SDK for PHP](#) web page.

Boto (AWS SDK for Python)

With Boto, you can get started in minutes with a single, downloadable package complete with the AWS Python library, code samples, and documentation. You can build Python applications on top of APIs that take the complexity out of coding directly against web services interfaces. The all-in-one library provides Python developer-friendly APIs that hide much of the lower-level tasks associated with programming for the AWS cloud, including authentication, request retries, and error handling. Practical examples are

provided in Python for how to use the libraries to build applications. For information about Boto, sample code, documentation, tools, and additional resources, go to <http://aws.amazon.com/python/>.

AWS SDK for Ruby

You can get started in minutes with a single, downloadable package complete with the AWS Ruby library, code samples, and documentation. You can build Ruby applications on top of APIs that take the complexity out of coding directly against web services interfaces. The all-in-one library provides Ruby developer-friendly APIs that hide much of the lower-level tasks associated with programming for the AWS cloud, including authentication, request retries, and error handling. Practical examples are provided in Ruby for how to use the libraries to build applications. For information about the SDK, sample code, documentation, tools, and additional resources, go to <http://aws.amazon.com/ruby/>.

AWS Elastic Beanstalk API

AWS Elastic Beanstalk provides a comprehensive API that enables you to programmatically access AWS Elastic Beanstalk functionality. For more information, go to the [AWS Elastic Beanstalk API Reference](#).

Endpoints

For information about this product's regions and endpoints, go to [Regions and Endpoints](#) in the *Amazon Web Services General Reference*.

Where to Go Next

Now that you have learned about AWS Elastic Beanstalk and how to access it, we recommend that you read [How Does AWS Elastic Beanstalk Work? \(p. 15\)](#) This topic provides information about the AWS Elastic Beanstalk components, the architecture, and important design considerations for your AWS Elastic Beanstalk application.

How Does AWS Elastic Beanstalk Work?

Topics

- [AWS Elastic Beanstalk Components \(p. 15\)](#)
- [Architectural Overview \(p. 16\)](#)
- [Supported Platforms \(p. 19\)](#)
- [Design Considerations \(p. 46\)](#)
- [Where to Go Next \(p. 49\)](#)

Now that you have a better understanding of what AWS Elastic Beanstalk is, let's take a peek under the hood and see how AWS Elastic Beanstalk works. The following sections discuss the AWS Elastic Beanstalk components, the architecture, and important design considerations for your AWS Elastic Beanstalk application.

AWS Elastic Beanstalk Components

The components that comprise AWS Elastic Beanstalk work together to enable you to easily deploy and manage your application in the cloud. This section discusses those components.

Application

An AWS Elastic Beanstalk *application* is a logical collection of AWS Elastic Beanstalk components, including *environments*, *versions*, and *environment configurations*. In AWS Elastic Beanstalk an application is conceptually similar to a folder.

Application Version

In AWS Elastic Beanstalk, an *application version* refers to a specific, labeled iteration of deployable code for a web application. An application version points to an Amazon Simple Storage Service (Amazon S3) object that contains the deployable code such as a Java WAR file. An application version is part of an application. Applications can have many versions and each application version is unique. In a running environment, you can deploy any application version you already uploaded to the application or you can

upload and immediately deploy a new application version. You might upload multiple application versions to test differences between one version of your web application and another.

Environment

An *environment* is a version that is deployed onto AWS resources. Each environment runs only a single application version at a time, however you can run the same version or different versions in many environments at the same time. When you create an environment, AWS Elastic Beanstalk provisions the resources needed to run the application version you specified. For more information about the environment and the resources that are created, see [Architectural Overview \(p. 16\)](#).

Environment Configuration

An *environment configuration* identifies a collection of parameters and settings that define how an environment and its associated resources behave. When you update an environment's configuration settings, AWS Elastic Beanstalk automatically applies the changes to existing resources or deletes and deploys new resources (depending on the type of change).

Configuration Template

A *configuration template* is a starting point for creating unique environment configurations. Configuration templates can be created or modified only by using the AWS Elastic Beanstalk command line utilities or APIs.

Architectural Overview

When you launch an AWS Elastic Beanstalk environment, you choose an environment tier, platform, and environment type. The environment tier that you choose determines whether AWS Elastic Beanstalk provisions resources to support a web application that handles HTTP(S) requests or a web application that handles background-processing tasks. An environment tier whose web application processes web requests is known as a *web server tier*. An environment tier whose web application runs background jobs is known as a *worker tier*. This topic describes the components, resources, and architecture for each type of environment tier.

Note

One environment cannot support two different environment tiers because each requires its own set of resources; a worker environment tier and a web server environment tier each require an Auto Scaling group, but AWS Elastic Beanstalk supports only one Auto Scaling group per environment.

Web Server Environment Tiers

This following diagram illustrates an example AWS Elastic Beanstalk architecture for a web server environment tier and shows how the components in that type of environment tier work together. The remainder of this section discusses all the components in more detail.

The environment is the heart of the application. In the diagram, the environment is delineated by the broken yellow line. When you create an environment, AWS Elastic Beanstalk provisions the resources required to run your application. AWS resources created for an environment include one elastic load balancer (ELB in the diagram), an Auto Scaling group, and one or more Amazon EC2 instances.

Every environment has a CNAME (URL) that points to a load balancer. The environment has a URL such as `MyApp.elasticbeanstalk.com`. This URL is aliased in [Amazon Route 53](#) to an Elastic Load Balancing URL—something like `abcdef-123456.us-east-1.elb.amazonaws.com`—by using a CNAME record. [Amazon Route 53](#) is a highly available and scalable Domain Name System (DNS) web service. It provides secure and reliable routing to your infrastructure. Your domain name that you registered with your DNS provider will forward requests to the CNAME. The load balancer sits in front of the Amazon EC2 instances, which are part of an Auto Scaling group. (The Auto Scaling group is delineated in the diagram by a broken black line.) Auto Scaling automatically starts additional Amazon EC2 instances to accommodate increasing load on your application. If the load on your application decreases, Auto Scaling stops instances, but always leaves at least one instance running. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#).

The software stack running on the Amazon EC2 instances is dependent on the *container type*. A container type defines the infrastructure topology and software stack to be used for that environment. For example, an AWS Elastic Beanstalk environment with an Apache Tomcat container uses the Amazon Linux operating system, Apache web server, and Apache Tomcat software. For a list of supported container types, see [Supported Platforms \(p. 19\)](#). Each Amazon EC2 server instance that runs your application uses one of these container types. In addition, a software component called the *host manager (HM)* runs on each Amazon EC2 server instance. (In the diagram, the HM is an orange circle in each EC2 instance.) The host manager is responsible for:

- Deploying the application
- Aggregating events and metrics for retrieval via the console, the API, or the command line
- Generating instance-level events
- Monitoring the application log files for critical errors
- Monitoring the application server
- Patching instance components
- Rotating your application's log files and publishing them to Amazon S3

The host manager reports metrics, errors and events, and server instance status, which are available via the AWS Management Console, APIs, and CLIs.

The Amazon EC2 instances shown in the diagram are part of one security group. A security group defines the firewall rules for your instances. By default, AWS Elastic Beanstalk defines a security group, which allows everyone to connect using port 80 (HTTP). You can define more than one security group. For instance, you can define a security group for your database server. For more information about Amazon EC2 security groups and how to configure them for your AWS Elastic Beanstalk application, see the [Amazon EC2 Security Groups \(p. 335\)](#).

Worker Environment Tiers

AWS resources created for a worker environment tier include an Auto Scaling group, one or more Amazon EC2 instances, and an IAM role. For the worker environment tier, AWS Elastic Beanstalk also creates and provisions an Amazon SQS queue if you don't already have one. When you launch a worker environment tier, AWS Elastic Beanstalk installs the necessary support files for your programming language of choice and a daemon on each EC2 instance in the Auto Scaling group. The daemon is responsible for pulling requests from an Amazon SQS queue and then sending the data to the web application running in the worker environment tier that will process those messages. If you have multiple instances in your worker environment tier, each instance has its own daemon, but they all read from the same Amazon SQS queue.

The following diagram shows the different components and their interactions across environments and AWS services.

Amazon CloudWatch is used for alarms and health monitoring. For more information, go to [Monitoring Application Health \(p. 311\)](#).

For details about how the worker environment tier works, see [How the Worker Environment Tier Works \(p. 320\)](#).

Supported Platforms

AWS Elastic Beanstalk web server environment tiers support applications developed in Java, PHP, .NET, Node.js, Python, and Ruby as well as different container types for each language. AWS Elastic Beanstalk worker environment tiers support applications developed in Node.js, PHP, Python, Ruby, and Java. Furthermore, for worker environment tiers, only Amazon Linux AMIs are supported.

AWS Elastic Beanstalk provisions the resources needed to run your application including one or more Amazon EC2 instances. The software stack running on the Amazon EC2 instances depends on the container type. A container type defines the infrastructure topology and software framework to be used for that environment. For example, an AWS Elastic Beanstalk environment with an Apache Tomcat container uses the Amazon Linux operating system, Apache web server, and Apache Tomcat software. In a container name, the version number refers to the solution stack and not the Amazon Linux operating system version.

- [Docker \(p. 19\)](#)
- [Docker - Preconfigured \(p. 21\)](#)
- [Java \(p. 21\)](#)
- [Windows and .NET \(p. 26\)](#)
- [Node.js \(p. 27\)](#)
- [PHP \(p. 33\)](#)
- [Python \(p. 38\)](#)
- [Ruby \(p. 41\)](#)

Docker

You can use Docker containers to deploy applications to AWS Elastic Beanstalk. They are included in the list of predefined configurations (or solution stacks) that you can choose when you create an environment. AWS Elastic Beanstalk supports the following container types:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.09 v1.0.9 ¹ running Docker 1.2.0	2014.09	1.2.0
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Docker 1.0.0	2014.03	1.0.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers between October 9, 2014 and October 15, 2014:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.09 v1.0.8 running Docker 1.2.0	2014.09	1.2.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers between September 24, 2014 and October 8, 2014:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Docker 1.0.0	2014.03	1.0.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers between June 30, 2014 and September 23, 2014:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.03 v1.0.1 running Docker 1.0.0	2014.03	1.0.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers between June 16, 2014 and June 29, 2014:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.03 v1.0.0 running Docker 1.0.0	2014.03	1.0.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers between June 5, 2014 and June 15, 2014:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.03 v1.0.5 ¹ running Docker 0.9.0	2014.03	0.9.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers between May 5, 2014 and June 4, 2014:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.03 v1.0.4 running Docker 0.9.0	2014.03	0.9.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers between April 29, 2014 and May 4, 2014:

Docker Container Types		
Name	AMI	Docker Version

Docker Container Types		
64bit Amazon Linux 2014.03 v1.0.3 running Docker 0.9.0	2014.03	0.9.0

AWS Elastic Beanstalk supports the following container types for environments created with Docker containers prior to April 28, 2014:

Docker Container Types		
Name	AMI	Docker Version
64bit Amazon Linux 2014.03 v1.0.2 running Docker 0.9.0	2014.03	0.9.0

Docker - Preconfigured

You can deploy applications to AWS Elastic Beanstalk with Docker containers that are preconfigured to support applications that were developed using a specific language platform. They are included in the list of predefined configurations (or solution stacks) as **Docker - Preconfigured** configurations that you can choose when you create an environment. AWS Elastic Beanstalk supports the following preconfigured Docker container types:

Preconfigured Docker Container Types				
Name	AMI	Container Operating System	Docker Version	Java Version
64bit Debian Jessie v1.0.0 running Glassfish 4.1 Java 8 (Preconfigured – Docker)	2014.09	Debian Jessie	1.2.0	Java 8
64bit Debian Jessie v1.0.0 running Glassfish 4.0 Java 7 (Preconfigured – Docker)	2014.09	Debian Jessie	1.2.0	Java 7
64bit Debian Jessie v1.0.0 running Python 3.4 (Preconfigured – Docker)	2014.09	Debian Jessie	1.2.0	Python 3.4

Java

You can get started with Java using the [AWS Toolkit for Eclipse](#). The toolkit is a downloadable package that includes the AWS libraries, project templates, code samples, and documentation. The AWS SDK for Java supports developing applications using either Java 5 or Java 6. AWS Elastic Beanstalk supports the following container types:

Java Container Types			
Name	AMI	Language	Application Server

Java Container Types				
64bit Amazon Linux 2014.09 v1.0.0 running Tomcat 8 Java 8	2014.09	Java 8	Tomcat 8	dtapA 9.22

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between October 16, 2014 and November 5, 2014:

Java Container Types				
Name	AMI	Language	Application Server	bW es
64bit Amazon Linux 2014.09 v1.0.9 ¹ running Tomcat 7 Java 7	2014.09	Java 1.7.0_51	Tomcat 7.0.47	dtapA 6.22
64bit Amazon Linux 2014.09 v1.0.9 ¹ running Tomcat 7 Java 6	2014.09	Java 1.6.0_24	Tomcat 7.0.47	dtapA 6.22
32bit Amazon Linux 2014.03 v1.0.9 ¹ running Tomcat 7 Java 7	2014.03	Java 1.7.0_51	Tomcat 7.0.47	dtapA 6.22
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Tomcat 7 Java 7	2014.03	Java 1.7.0_51	Tomcat 7.0.47	dtapA 6.22
32bit Amazon Linux 2014.03 v1.0.9 ¹ running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	dtapA 6.22
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	dtapA 6.22

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between October 9, 2014 and October 15, 2014:

Java Container Types				
Name	AMI	Language	Application Server	bW es
32bit Amazon Linux 2014.09 v1.0.8 running Tomcat 7 Java 7	2014.09	Java 1.7.0_51	Tomcat 7.0.47	dtapA 6.22
64bit Amazon Linux 2014.09 v1.0.8 running Tomcat 7 Java 7	2014.09	Java 1.7.0_51	Tomcat 7.0.47	dtapA 6.22
32bit Amazon Linux 2014.09 v1.0.8 running Tomcat 7 Java 6	2014.09	Java 1.6.0_24	Tomcat 7.0.47	dtapA 6.22
64bit Amazon Linux 2014.09 v1.0.8 running Tomcat 7 Java 6	2014.09	Java 1.6.0_24	Tomcat 7.0.47	dtapA 6.22

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between September 24, 2014 and October 8, 2014:

Java Container Types				
Name	AMI	Language	Application Server	<small>bw ss</small>
32bit Amazon Linux 2014.03 v1.0.7 ¹ running Tomcat 7 Java 7	2014.03	Java 1.7.0_51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Tomcat 7 Java 7	2014.03	Java 1.7.0_51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
32bit Amazon Linux 2014.03 v1.0.7 ¹ running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between June 30, 2014 and September 23, 2014:

Java Container Types				
Name	AMI	Language	Application Server	<small>bw ss</small>
64bit Amazon Linux 2014.03 v1.0.4 running Tomcat 7 Java 7	2014.03	Java 1.7.0_51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.03 v1.0.4 running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between June 5, 2014 and June 29, 2014:

Java Container Types				
Name	AMI	Language	Application Server	<small>bw ss</small>
32bit Amazon Linux 2014.03 v1.0.3 ¹ running Tomcat 7 Java 7	2014.03	Java 1.7.0_51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.03 v1.0.3 ¹ running Tomcat 7 Java 7	2014.03	Java 1.7.0_51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
32bit Amazon Linux 2014.03 v1.0.3 ¹ running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.03 v1.0.3 ¹ running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between May 5, 2014 and June 4, 2014:

Java Container Types				
Name	AMI	Language	Application Server	<small>bw ss</small>
32bit Amazon Linux 2014.03 v1.0.2 running Tomcat 7 Java 7	2014.03	Java 1.7.0.51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.03 v1.0.2 running Tomcat 7 Java 7	2014.03	Java 1.7.0.51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
32bit Amazon Linux 2014.03 v1.0.2 running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.03 v1.0.2 running Tomcat 7 Java 6	2014.03	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between April 7, 2014 and May 4, 2014:

Java Container Types				
Name	AMI	Language	Application Server	<small>bw ss</small>
32bit Amazon Linux 2014.02 v1.0.1 ¹ running Tomcat 7 Java 7	2013.09	Java 1.7.0.51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.02 v1.0.1 ¹ running Tomcat 7 Java 7	2013.09	Java 1.7.0.51	Tomcat 7.0.47	<small>etapA 6.2.2</small>
32bit Amazon Linux 2014.02 v1.0.1 ¹ running Tomcat 7 Java 6	2013.09	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2014.02 v1.0.1 ¹ running Tomcat 7 Java 6	2013.09	Java 1.6.0_24	Tomcat 7.0.47	<small>etapA 6.2.2</small>
32bit Amazon Linux 2013.09 v1.0.1 ¹ running Tomcat 7 Java 7	2013.09	Java 1.7.0_25	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2013.09 v1.0.1 ¹ running Tomcat 7 Java 7	2013.09	Java 1.7.0_25	Tomcat 7.0.47	<small>etapA 6.2.2</small>
32bit Amazon Linux 2013.09 v1.0.1 ¹ running Tomcat 7 Java 6	2013.09	Java 1.6.0_62	Tomcat 7.0.47	<small>etapA 6.2.2</small>
64bit Amazon Linux 2013.09 v1.0.1 ¹ running Tomcat 7 Java 6	2013.09	Java 1.6.0_62	Tomcat 7.0.47	<small>etapA 6.2.2</small>
32bit Amazon Linux running Tomcat 6	2012.09	Java 1.6.0_24	Tomcat 6.0.35	<small>etapA 2.2.2</small>
64bit Amazon Linux running Tomcat 6	2012.09	Java 1.6.0_24	Tomcat 6.0.35	<small>etapA 2.2.2</small>

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between March 18, 2014 and April 6, 2014:

Java Container Types				
Name	AMI	Language	Application Server	<small>b64w m6</small>
32bit Amazon Linux 2014.02 running Tomcat 7 Java 7	2013.09	Java 1.7.0_51	Tomcat 7.0.47	<small>64bit Java 6.22</small>
64bit Amazon Linux 2014.02 running Tomcat 7 Java 7	2013.09	Java 1.7.0_51	Tomcat 7.0.47	<small>64bit Java 6.22</small>
32bit Amazon Linux 2014.02 running Tomcat 7 Java 6	2013.09	Java 1.6.0_24	Tomcat 7.0.47	<small>64bit Java 6.22</small>
64bit Amazon Linux 2014.02 running Tomcat 7 Java 6	2013.09	Java 1.6.0_24	Tomcat 7.0.47	<small>64bit Java 6.22</small>
32bit Amazon Linux 2013.09 running Tomcat 7 Java 7	2013.09	Java 1.7.0_25	Tomcat 7.0.47	<small>64bit Java 6.22</small>
64bit Amazon Linux 2013.09 running Tomcat 7 Java 7	2013.09	Java 1.7.0_25	Tomcat 7.0.47	<small>64bit Java 6.22</small>
32bit Amazon Linux 2013.09 running Tomcat 7 Java 6	2013.09	Java 1.6.0_62	Tomcat 7.0.47	<small>64bit Java 6.22</small>
64bit Amazon Linux 2013.09 running Tomcat 7 Java 6	2013.09	Java 1.6.0_62	Tomcat 7.0.47	<small>64bit Java 6.22</small>
32bit Amazon Linux running Tomcat 6	2012.09	Java 1.6.0_24	Tomcat 6.0.35	<small>64bit Java 2.22</small>
64bit Amazon Linux running Tomcat 6	2012.09	Java 1.6.0_24	Tomcat 6.0.35	<small>64bit Java 2.22</small>

AWS Elastic Beanstalk supports the following container types for environments created with Java containers between November 7, 2013 and March 17, 2014:

Java Container Types				
Name	AMI	Language	Application Server	<small>b64w m6</small>
32bit Amazon Linux 2013.09 running Tomcat 7 Java 7	2013.09	Java 1.7.0_25	Tomcat 7.0.47	<small>64bit Java 6.22</small>
64bit Amazon Linux 2013.09 running Tomcat 7 Java 7	2013.09	Java 1.7.0_25	Tomcat 7.0.47	<small>64bit Java 6.22</small>
32bit Amazon Linux 2013.09 running Tomcat 7 Java 6	2013.09	Java 1.6.0_62	Tomcat 7.0.47	<small>64bit Java 6.22</small>
64bit Amazon Linux 2013.09 running Tomcat 7 Java 6	2013.09	Java 1.6.0_62	Tomcat 7.0.47	<small>64bit Java 6.22</small>
32bit Amazon Linux running Tomcat 6	2012.09	Java 1.6.0_24	Tomcat 6.0.35	<small>64bit Java 2.22</small>
64bit Amazon Linux running Tomcat 6	2012.09	Java 1.6.0_24	Tomcat 6.0.35	<small>64bit Java 2.22</small>

AWS Elastic Beanstalk supports the following container types for environments created with Java containers prior to November 6, 2013:

Java Container Types			
Name	AMI	Language	Application Server
32bit Amazon Linux running Tomcat 7	2012.09	Java 1.6.0_24	Tomcat 7.0.27
64bit Amazon Linux running Tomcat 7	2012.09	Java 1.6.0_24	Tomcat 7.0.27

Windows and .NET

You can get started in minutes using the [AWS Toolkit for Visual Studio](#). The toolkit includes the AWS libraries, project templates, code samples, and documentation. The AWS SDK for .NET supports the development of applications using .NET Framework 2.0 or later. To learn how to get started deploying a .NET application using the AWS Toolkit for Visual Studio, see [Creating and Deploying AWS Elastic Beanstalk Applications in .NET Using AWS Toolkit for Visual Studio \(p. 93\)](#). AWS Elastic Beanstalk supports the following container types:

.NET Container Types			
Name	AMI	Language	Web Server
64bit Windows Server 2012 R2 running IIS 8.5	Custom	v1.0 v1.1 v2.0 v3.0 v3.5 v4.0/v4.5	IIS 8.5
64bit Windows Server Core 2012 R2 running IIS 8.5	Custom	v1.0 v1.1 v2.0 v3.0 v3.5 v4.0/v4.5	IIS 8.5

AWS Elastic Beanstalk supports the following container types for environments created with .NET containers prior to August 6, 2014:

.NET Container Types			
Name	AMI	Language	Web Server

.NET Container Types				
64bit Windows Server 2012 running IIS 8	Custom	v1.0 v1.1 v2.0 v3.0 v3.5 v4.0/v4.5		IIS 8
64bit Windows Server 2008 R2 running IIS 7.5	Custom	v1.0 v1.1 v2.0 v3.0 v3.5 v4.0/v4.5		IIS 7.5

Node.js

You can get started in minutes using the AWS Management Console or the eb command line interface. You can deploy applications by simply zipping them up and uploading them through the console. To learn how to upload an application using the AWS Management Console, see [Creating New Applications \(p. 262\)](#). To learn how to get started deploying a Node.js application to AWS Elastic Beanstalk using eb and Git, see [Deploying AWS Elastic Beanstalk Applications in Node.js Using Eb and Git \(p. 141\)](#). AWS Elastic Beanstalk supports the following container types:

Node.js Container Types				
Name	AMI	Language	Node.js Version	base
64bit Amazon Linux 2014.09 v1.0.9 ¹ running Node.js	2014.09	JavaScript	0.8.26 0.8.28 0.10.21 0.10.26 0.10.31	nodejs 2.6.1 r0 6.4.2
32bit Amazon Linux 2014.03 v1.0.9 ¹ running Node.js	2014.03	JavaScript	0.8.26 0.8.28 0.10.21 0.10.26 0.10.31	nodejs 2.6.1 r0 6.4.2

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Node.js	2014.03	JavaScript	0.8.26 0.8.28 0.10.21 0.10.26 0.10.31	xenon 2.6.1 rodeo driftA 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between October 9, 2014 and October 15, 2014:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
64bit Amazon Linux 2014.09 v1.0.8 running Node.js	2014.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	xenon 7.4.1 rodeo driftA 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between September 24, 2014 and October 8, 2014:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
32bit Amazon Linux 2014.03 v1.0.7 ¹ running Node.js	2014.03	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	xenon 7.4.1 rodeo driftA 6.4.2

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Node.js	2014.03	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	xenon 7.4.1 raven driftA 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between June 30, 2014 and September 23, 2014:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
64bit Amazon Linux 2014.03 v1.0.4 running Node.js	2014.03	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	xenon 7.4.1 raven driftA 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between June 5, 2014 and June 29, 2014:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
32bit Amazon Linux 2014.03 v1.0.3 ¹ running Node.js	2014.03	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	xenon 7.4.1 raven driftA 6.4.2

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
64bit Amazon Linux 2014.03 v1.0.3 ¹ running Node.js	2014.03	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	x64 7.4.1 r o 64A 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between May 5, 2014 and June 4, 2014:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
32bit Amazon Linux 2014.03 v1.0.2 running Node.js	2014.03	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	x86 7.4.1 r o 64A 6.4.2
64bit Amazon Linux 2014.03 v1.0.2 running Node.js	2014.03	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	x64 7.4.1 r o 64A 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between April 7, 2014 and May 4, 2014:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type

Node.js Container Types					
Name	AMI	Language	Node.js Version	Platform	Container ID
32bit Amazon Linux 2014.02 v1.0.1 ¹ running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	Windows Server 2008 R2 SP1 3.4.1 Windows Server 2012 6.4.2	nodejs-3.4.1-windows-2008r2-64bit nodejs-3.4.1-windows-2012-64bit
64bit Amazon Linux 2014.02 v1.0.1 ¹ running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	Windows Server 2008 R2 SP1 3.4.1 Windows Server 2012 6.4.2	nodejs-3.4.1-windows-2008r2-64bit nodejs-3.4.1-windows-2012-64bit
32bit Amazon Linux 2013.09 v1.0.1 ¹ running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.10.10 0.10.21	Windows Server 2008 R2 SP1 3.4.1 Windows Server 2012 6.4.2	nodejs-3.4.1-windows-2008r2-64bit nodejs-3.4.1-windows-2012-64bit
64bit Amazon Linux 2013.09 v1.0.1 ¹ running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.10.10 0.10.21	Windows Server 2008 R2 SP1 3.4.1 Windows Server 2012 6.4.2	nodejs-3.4.1-windows-2008r2-64bit nodejs-3.4.1-windows-2012-64bit

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between March 18, 2014 and April 6, 2014:

Node.js Container Types					
Name	AMI	Language	Node.js Version	Platform	Container ID
32bit Amazon Linux 2014.02 running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	Windows Server 2008 R2 SP1 3.4.1 Windows Server 2012 6.4.2	nodejs-3.4.1-windows-2008r2-64bit nodejs-3.4.1-windows-2012-64bit

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
64bit Amazon Linux 2014.02 running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.8.26 0.10.10 0.10.21 0.10.26	x64 Nginx 3.4.1 running Node.js 6.4.2
32bit Amazon Linux 2013.09 running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.10.10 0.10.21	x86 Nginx 3.4.1 running Node.js 6.4.2
64bit Amazon Linux 2013.09 running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.10.10 0.10.21	x64 Nginx 3.4.1 running Node.js 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between October 29, 2013 and March 17, 2014:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Container Type
32bit Amazon Linux 2013.09 running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.10.10 0.10.21	x86 Nginx 3.4.1 running Node.js 6.4.2
64bit Amazon Linux 2013.09 running Node.js	2013.09	JavaScript	0.8.6 through 0.8.21 0.8.24 0.10.10 0.10.21	x64 Nginx 3.4.1 running Node.js 6.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers between August 15, 2013 and October 28, 2013:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Operating System
32bit Amazon Linux running Node.js	2013.03	JavaScript	0.8.6 through 0.8.21	Amazon Linux 9.2.1
			0.8.24	Amazon Linux 4.4.2
			0.10.10	Amazon Linux 4.4.2
64bit Amazon Linux running Node.js	2013.03	JavaScript	0.8.6 through 0.8.21	Amazon Linux 9.2.1
			0.8.24	Amazon Linux 4.4.2
			0.10.10	Amazon Linux 4.4.2

AWS Elastic Beanstalk supports the following container types for environments created with Node.js containers prior to August 15, 2013:

Node.js Container Types				
Name	AMI	Language	Node.js Version	Operating System
32bit Amazon Linux 2012.09 running Node.js	2012.09	JavaScript	0.8.6 through 0.8.21	Amazon Linux 6.2.1
			0.8.24	Amazon Linux 3.4.2
64bit Amazon Linux 2012.09 running Node.js	2012.09	JavaScript	0.8.6 through 0.8.21	Amazon Linux 6.2.1
			0.8.24	Amazon Linux 3.4.2

PHP

You can get started in minutes using the AWS Management Console or the eb command line interface. You can deploy applications by simply zipping them up and uploading them through the console. To learn how to upload an application using the AWS Management Console, see [Creating New Applications \(p. 262\)](#). To learn how to get started deploying a PHP application to AWS Elastic Beanstalk using eb and Git, see [Deploying AWS Elastic Beanstalk Applications in PHP \(p. 193\)](#). AWS Elastic Beanstalk supports the following container types:

PHP Container Types			
Name	AMI	Language	Web Server
64bit Amazon Linux 2014.09 v1.0.9 ¹ running PHP 5.5	2014.09	PHP 5.5.7	Apache 2.4.6
64bit Amazon Linux 2014.09 v1.0.9 ¹ running PHP 5.4	2014.09	PHP 5.4.20	Apache 2.4.6

PHP Container Types			
32bit Amazon Linux 2014.03 v1.0.9 ¹ running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.9 ¹ running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
32bit Amazon Linux 2014.03 v1.0.9 ¹ running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.9 ¹ running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between October 9, 2014 and October 15, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.09 v1.0.8 running PHP 5.5	2014.09	PHP 5.5.7	Apache 2.4.6
64bit Amazon Linux 2014.09 v1.0.8 running PHP 5.5	2014.09	PHP 5.5.7	Apache 2.4.6
32bit Amazon Linux 2014.09 v1.0.8 running PHP 5.4	2014.09	PHP 5.4.20	Apache 2.4.6
64bit Amazon Linux 2014.09 v1.0.8 running PHP 5.4	2014.09	PHP 5.4.20	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between September 24, 2014 and October 8, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.03 v1.0.7 ¹ running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.7 ¹ running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
32bit Amazon Linux 2014.03 v1.0.7 ¹ running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.7 ¹ running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between June 30, 2014 and September 23, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
64bit Amazon Linux 2014.03 v1.0.4 running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.4 running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between June 5, 2014 and June 29, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.03 v1.0.3 ¹ running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.3 ¹ running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
32bit Amazon Linux 2014.03 v1.0.3 ¹ running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.3 ¹ running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between May 5, 2014 and June 4, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.03 v1.0.2 running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.2 running PHP 5.5	2014.03	PHP 5.5.7	Apache 2.4.6
32bit Amazon Linux 2014.03 v1.0.2 running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6
64bit Amazon Linux 2014.03 v1.0.2 running PHP 5.4	2014.03	PHP 5.4.20	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between April 7, 2014 and May 4, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.02 v1.0.1 ¹ running PHP 5.5	2013.09	PHP 5.5.7	Apache 2.4.6

PHP Container Types			
64bit Amazon Linux 2014.02 v1.0.1 ¹ running PHP 5.5	2013.09	PHP 5.5.7	Apache 2.4.6
32bit Amazon Linux 2014.02 v1.0.1 ¹ running PHP 5.4	2013.09	PHP 5.4.20	Apache 2.4.6
64bit Amazon Linux 2014.02 v1.0.1 ¹ running PHP 5.4	2013.09	PHP 5.4.20	Apache 2.4.6
32bit Amazon Linux 2013.09 v1.0.1 ¹ running PHP 5.5	2013.09	PHP 5.5	Apache 2.4.6
64bit Amazon Linux 2013.09 v1.0.1 ¹ running PHP 5.5	2013.09	PHP 5.5	Apache 2.4.6
32bit Amazon Linux 2013.09 v1.0.1 ¹ running PHP 5.4	2013.09	PHP 5.4	Apache 2.4.6
64bit Amazon Linux 2013.09 v1.0.1 ¹ running PHP 5.4	2013.09	PHP 5.4	Apache 2.4.6
32bit Amazon Linux running PHP 5.3	2013.03	PHP 5.3	Apache 2.4.6
64bit Amazon Linux running PHP 5.3	2013.03	PHP 5.3	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between March 18, 2014 and April 6, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.02 running PHP 5.5	2013.09	PHP 5.5.7	Apache 2.2.26
64bit Amazon Linux 2014.02 running PHP 5.5	2013.09	PHP 5.5.7	Apache 2.2.26
32bit Amazon Linux 2014.02 running PHP 5.4	2013.09	PHP 5.4.20	Apache 2.2.26
64bit Amazon Linux 2014.02 running PHP 5.4	2013.09	PHP 5.4.20	Apache 2.2.26
32bit Amazon Linux 2013.09 running PHP 5.5	2013.09	PHP 5.5	Apache 2.4.6
64bit Amazon Linux 2013.09 running PHP 5.5	2013.09	PHP 5.5	Apache 2.4.6
32bit Amazon Linux 2013.09 running PHP 5.4	2013.09	PHP 5.4	Apache 2.4.6
64bit Amazon Linux 2013.09 running PHP 5.4	2013.09	PHP 5.4	Apache 2.4.6

PHP Container Types			
32bit Amazon Linux running PHP 5.3	2013.03	PHP 5.3	Apache 2.4.6
64bit Amazon Linux running PHP 5.3	2013.03	PHP 5.3	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between October 30, 2013 and March 17, 2014:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2013.09 running PHP 5.5	2013.09	PHP 5.5	Apache 2.4.6
64bit Amazon Linux 2013.09 running PHP 5.5	2013.09	PHP 5.5	Apache 2.4.6
32bit Amazon Linux 2013.09 running PHP 5.4	2013.09	PHP 5.4	Apache 2.4.6
64bit Amazon Linux 2013.09 running PHP 5.4	2013.09	PHP 5.4	Apache 2.4.6
32bit Amazon Linux running PHP 5.3	2013.03	PHP 5.3	Apache 2.4.6
64bit Amazon Linux running PHP 5.3	2013.03	PHP 5.3	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers between August 29, 2013 and October 29, 2013:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux running PHP 5.4	2013.03	PHP 5.4	Apache 2.4.6
64bit Amazon Linux running PHP 5.4	2013.03	PHP 5.4	Apache 2.4.6

AWS Elastic Beanstalk supports the following container types for environments created with PHP containers prior to August 29, 2013:

PHP Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2012.09 running PHP 5.4	2012.09	PHP 5.4	Apache 2.4.3

PHP Container Types			
64bit Amazon Linux 2012.09 running PHP 5.4	2012.09	PHP 5.4	Apache 2.4.3
32bit Amazon Linux 2012.09 running PHP 5.3	2012.09	PHP 5.3	Apache 2.4.3
64bit Amazon Linux 2012.09 running PHP 5.3	2012.09	PHP 5.3	Apache 2.4.3

Python

AWS Elastic Beanstalk supports Python applications running on Apache and WSGI. This includes support for many popular frameworks such as Django and Flask. You can get started in minutes using the AWS Management Console or the eb command line interface. You can deploy applications by simply zipping them up and uploading them through the console. To learn how to upload an application using the AWS Management Console, see [Creating New Applications \(p. 262\)](#). To learn how to get started deploying a Python application to AWS Elastic Beanstalk using eb and Git, see [Deploying AWS Elastic Beanstalk Applications in Python Using Eb and Git \(p. 220\)](#). AWS Elastic Beanstalk supports the following container types:

Python Container Types			
Name	AMI	Language	Web Server
64bit Amazon Linux 2014.09 v1.0.9 running Python 2.7	2014.09	Python 2.7.5	Apache 2.4.10 with mod_wsgi 3.5
64bit Amazon Linux 2014.09 v1.0.9 running Python	2014.09	Python 2.6.9	Apache 2.4.10 with mod_wsgi 3.5

AWS Elastic Beanstalk supports the following container types for environments created with Python containers between October 16, 2014 and October 30, 2014:

Python Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.03 v1.0.9 ¹ running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
32bit Amazon Linux 2014.03 v1.0.9 ¹ running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2

AWS Elastic Beanstalk supports the following container types for environments created with Python containers between September 24, 2014 and October 15, 2014:

Python Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.03 v1.0.7 ¹ running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
32bit Amazon Linux 2014.03 v1.0.7 ¹ running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2

AWS Elastic Beanstalk supports the following container types for environments created with Python containers between June 30, 2014 and September 23, 2014:

Python Container Types			
Name	AMI	Language	Web Server
64bit Amazon Linux 2014.03 v1.0.4 running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.4 running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2

AWS Elastic Beanstalk supports the following container types for environments created with Python containers between June 5, 2014 and June 29, 2014:

Python Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.03 v1.0.3 ¹ running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.3 ¹ running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
32bit Amazon Linux 2014.03 v1.0.3 ¹ running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.3 ¹ running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2

AWS Elastic Beanstalk supports the following container types for environments created with Python containers between May 5, 2014 and June 4, 2014:

Python Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2014.03 v1.0.2 running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2

Python Container Types			
64bit Amazon Linux 2014.03 v1.0.2 running Python 2.7	2014.03	Python 2.7	Apache with mod_wsgi 3.2
32bit Amazon Linux 2014.03 v1.0.2 running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2
64bit Amazon Linux 2014.03 v1.0.2 running Python	2014.03	Python 2.6	Apache with mod_wsgi 3.2

AWS Elastic Beanstalk supports the following container types for environments created with Python containers between April 7, 2014 and May 4, 2014:

Python Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2013.09 v1.0.1 ¹ running Python 2.7	2013.09	Python 2.7	Apache with mod_wsgi 3.2
64bit Amazon Linux 2013.09 v1.0.1 ¹ running Python 2.7	2013.09	Python 2.7	Apache with mod_wsgi 3.2
32bit Amazon Linux 2013.09 v1.0.1 ¹ running Python	2013.09	Python 2.6	Apache with mod_wsgi 3.2
64bit Amazon Linux 2013.09 v1.0.1 ¹ running Python	2013.09	Python 2.6	Apache with mod_wsgi 3.2

AWS Elastic Beanstalk supports the following container types for environments created with Python containers between November 7, 2013 and April 6, 2014:

Python Container Types			
Name	AMI	Language	Web Server
32bit Amazon Linux 2013.09 running Python 2.7	2013.09	Python 2.7	Apache with mod_wsgi 3.2
64bit Amazon Linux 2013.09 running Python 2.7	2013.09	Python 2.7	Apache with mod_wsgi 3.2
32bit Amazon Linux 2013.09 running Python	2013.09	Python 2.6	Apache with mod_wsgi 3.2
64bit Amazon Linux 2013.09 running Python	2013.09	Python 2.6	Apache with mod_wsgi 3.2

AWS Elastic Beanstalk supports the following container types for environments created with Python containers prior to November 7, 2013:

Python Container Types			
Name	AMI	Language	Web Server

Python Container Types			
32bit Amazon Linux running Python	2012.09	Python 2.6	Apache with mod_wsgi 3.2
64bit Amazon Linux running Python	2012.09	Python 2.6	Apache with mod_wsgi 3.2

Ruby

AWS Elastic Beanstalk runs Ruby applications including support for many popular frameworks such as Rails and Sinatra. You can deploy applications in minutes using the eb command line interface and Git or the AWS Management Console. To learn how to get started deploying a Ruby application to AWS Elastic Beanstalk using eb and Git, see [Deploying AWS Elastic Beanstalk Applications in Ruby Using Eb and Git \(p. 244\)](#). To learn how to upload an application using the AWS Management Console, see [Creating New Applications \(p. 262\)](#). AWS Elastic Beanstalk supports the following container types:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.09 v1.0.9 running Ruby 2.1 (Puma)	2014.09	Ruby 2.1.4	Puma 2.8.1 and Nginx 1.6.2
64bit Amazon Linux 2014.09 v1.0.9 running Ruby 2.1 (Passenger Standalone)	2014.09	Ruby 2.1.4	Passenger 4.0.37
64bit Amazon Linux 2014.09 v1.0.9 running Ruby 2.0 (Puma)	2014.09	Ruby 2.0.0-p594	Puma 2.8.1 and Nginx 1.6.2
64bit Amazon Linux 2014.09 v1.0.9 running Ruby 2.0 (Passenger Standalone)	2014.09	Ruby 2.0.0-p594	Passenger 4.0.37
64bit Amazon Linux 2014.09 v1.0.9 running Ruby 1.9.3	2014.09	Ruby 1.9.3-p550	Passenger 4.0.37

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between October 16, 2014 and October 30, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Ruby 2.1 (Puma)	2014.03	Ruby 2.1.2	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Ruby 2.1 (Passenger Standalone)	2014.03	Ruby 2.1.2	Passenger 4.0.37

Ruby Container Types			
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Ruby 2.0 (Passenger Standalone)	2014.03	Ruby 2.0.0	Passenger 4.0.37
32bit Amazon Linux 2014.03 v1.0.9 ¹ running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37
64bit Amazon Linux 2014.03 v1.0.9 ¹ running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between September 24, 2014 and October 15, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Ruby 2.1 (Puma)	2014.03	Ruby 2.1.2	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Ruby 2.1 (Passenger Standalone)	2014.03	Ruby 2.1.2	Passenger 4.0.37
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Ruby 2.0 (Passenger Standalone)	2014.03	Ruby 2.0.0	Passenger 4.0.37
32bit Amazon Linux 2014.03 v1.0.7 ¹ running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37
64bit Amazon Linux 2014.03 v1.0.7 ¹ running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between August 14, 2014 and September 23, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.0 running Ruby 2.1 (Puma)	2014.03	Ruby 2.1.2	Puma 2.8.1 and Nginx 1.4.7

Ruby Container Types			
64bit Amazon Linux 2014.03 v1.0.0 running Ruby 2.1 (Passenger Standalone)	2014.03	Ruby 2.1.2	Passenger 4.0.37

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between June 30, 2014 and August 13, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.5 running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.4 running Ruby 2.0 (Passenger Standalone)	2014.03	Ruby 2.0.0	Passenger 4.0.37
64bit Amazon Linux 2014.03 v1.0.4 running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between June 5, 2014 and June 29, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.4 ¹ running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.3 ¹ running Ruby 2.0 (Passenger Standalone)	2014.03	Ruby 2.0.0	Passenger 4.0.37
32bit Amazon Linux 2014.03 v1.0.3 ¹ running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37
64bit Amazon Linux 2014.03 v1.0.3 ¹ running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between May 14, 2014 and June 4, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.3 running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between May 5, 2014 and May 13, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.2 running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.2 running Ruby 2.0 (Passenger Standalone)	2014.03	Ruby 2.0.0	Passenger 4.0.37
32bit Amazon Linux 2014.03 v1.0.2 running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37
64bit Amazon Linux 2014.03 v1.0.2 running Ruby 1.9.3	2014.03	Ruby 1.9.3	Passenger 4.0.37

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between April 7, 2014 and May 4, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 v1.0.1 ² running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 v1.0.1 ² running Ruby 2.0 (Passenger Standalone)	2014.03	Ruby 2.0.0	Passenger 4.0.37
32bit Amazon Linux 2014.02 v1.0.1 ¹ running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.37
64bit Amazon Linux 2014.02 v1.0.1 ¹ running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.37
32bit Amazon Linux 2014.02 v1.0.1 ¹ running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.37
64bit Amazon Linux 2014.02 v1.0.1 ¹ running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.37
32bit Amazon Linux 2013.09 v1.0.1 ¹ running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20
64bit Amazon Linux 2013.09 v1.0.1 ¹ running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20
32bit Amazon Linux 2013.09 v1.0.1 ¹ running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20
64bit Amazon Linux 2013.09 v1.0.1 ¹ running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between April 2, 2014 and April 6, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
64bit Amazon Linux 2014.03 running Ruby 2.0 (Puma)	2014.03	Ruby 2.0.0	Puma 2.8.1 and Nginx 1.4.7
64bit Amazon Linux 2014.03 running Ruby 2.0 (Passenger Standalone)	2014.03	Ruby 2.0.0	Passenger 4.0.37
32bit Amazon Linux 2014.02 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.37
64bit Amazon Linux 2014.02 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.37
32bit Amazon Linux 2014.02 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.37
64bit Amazon Linux 2014.02 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.37
32bit Amazon Linux 2013.09 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20
64bit Amazon Linux 2013.09 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20
32bit Amazon Linux 2013.09 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20
64bit Amazon Linux 2013.09 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between March 18, 2014 and April 1, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
32bit Amazon Linux 2014.02 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.37
64bit Amazon Linux 2014.02 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.37
32bit Amazon Linux 2014.02 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.37
64bit Amazon Linux 2014.02 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.37
32bit Amazon Linux 2013.09 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20

Ruby Container Types			
64bit Amazon Linux 2013.09 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20
32bit Amazon Linux 2013.09 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20
64bit Amazon Linux 2013.09 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers between November 9, 2013 and March 17, 2014:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
32bit Amazon Linux 2013.09 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20
64bit Amazon Linux 2013.09 running Ruby 1.9.3	2013.09	Ruby 1.9.3	Passenger 4.0.20
32bit Amazon Linux 2013.09 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20
64bit Amazon Linux 2013.09 running Ruby 1.8.7	2013.09	Ruby 1.8.7	Passenger 4.0.20

AWS Elastic Beanstalk supports the following container types for environments created with Ruby containers prior to November 9, 2013:

Ruby Container Types			
Name	AMI	Language	Application/Web Server
32bit Amazon Linux running Ruby 1.9.3	2012.09	Ruby 1.9.3	Passenger 3.0.17
64bit Amazon Linux running Ruby 1.9.3	2012.09	Ruby 1.9.3	Passenger 3.0.17
32bit Amazon Linux running Ruby 1.8.7	2012.09	Ruby 1.8.7	Passenger 3.0.17
64bit Amazon Linux running Ruby 1.8.7	2012.09	Ruby 1.8.7	Passenger 3.0.17

Design Considerations

Because applications deployed using AWS Elastic Beanstalk run on Amazon cloud resources, you should keep several things in mind when designing your application: *scalability*, *security*, *persistent storage*, *fault tolerance*, *content delivery*, *software updates and patching*, and *connectivity*. For a comprehensive list of technical AWS whitepapers, covering topics such as architecture, security and economics, go to [AWS Cloud Computing Whitepapers](#).

Scalability

When you're operating in a physical hardware environment, as opposed to a cloud environment, you can approach scalability two ways—you can scale up (vertical scaling) or scale out (horizontal scaling). The scale-up approach requires an investment in powerful hardware as the demands on the business increase, whereas the scale-out approach requires following a distributed model of investment, so hardware and application acquisitions are more targeted, data sets are federated, and design is service-oriented. The scale-up approach could become very expensive, and there's still the risk that demand could outgrow capacity. Although the scale-out approach is usually more effective, it requires predicting the demand at regular intervals and deploying infrastructure in chunks to meet demand. This approach often leads to excessive capacity and requires constant manual monitoring.

By moving to the cloud you can bring the use of your infrastructure into close alignment with demand by leveraging the elasticity of the cloud. Elasticity is the streamlining of resource acquisition and release, so that your infrastructure can rapidly scale in and scale out as demand fluctuates. To implement elasticity, configure your Auto Scaling settings to send triggers to your system to take appropriate actions based on metrics (utilization of the servers or network I/O, for instance). You can use Auto Scaling to automatically add compute capacity when usage rises and remove it when usage drops. Monitor your system metrics (CPU, memory, disk I/O, network I/O) using Amazon CloudWatch so that you can take appropriate actions (such as launching new AMIs dynamically using Auto Scaling) or send notifications. For more instructions on configuring Auto Scaling, see [Configuring Auto Scaling with AWS Elastic Beanstalk \(p. 348\)](#).

AWS Elastic Beanstalk applications should also be as *stateless* as possible, using loosely coupled fault-tolerant components that can be scaled out as needed. For more information about designing scalable application architectures for AWS, go to [Architecting for the Cloud: Best Practices](#).

Security

Physical security is typically handled by your service provider, however network and application-level security is your responsibility. If you need to protect information from your clients to your elastic load balancer, you should configure SSL. You will need a certificate from an external certification authority such as VeriSign or Entrust. The public key included in the certificate authenticates your server to the browser and serves as the basis for creating the shared session key used to encrypt the data in both directions. For instructions on creating and uploading an SSL certificate, go to [Creating and Uploading Server Certificates](#) in *Using AWS Identity and Access Management*. For instructions on configuring your SSL ID for your AWS Elastic Beanstalk application, see [Ports and Cross-zone Load Balancing \(p. 340\)](#).

Note

Data moving between the Elastic Load Balancer and the Amazon EC2 instances is unencrypted.

Persistent Storage

AWS Elastic Beanstalk applications run on Amazon EC2 instances that have no persistent local storage. When the Amazon EC2 instances terminate, the local file system is not saved, and new Amazon EC2 instances start with a default file system. You should design your application to store data in a persistent data source. Amazon Web Services offers a number of persistent storage options that you can leverage for your application, including:

- [Amazon Simple Storage Service \(Amazon S3\)](#). For more information about Amazon S3, go to the [documentation](#).
- [Amazon Elastic Block Store \(Amazon EBS\)](#). For more information, go to the [documentation](#) and see also the article [Feature Guide: Elastic Block Store](#).
- [Amazon DynamoDB](#). For more information, go to the [documentation](#). For an example using Amazon DynamoDB with AWS Elastic Beanstalk, see [Example: DynamoDB, CloudWatch, and SNS \(p. 442\)](#).

- [Amazon Relational Database Service \(Amazon RDS\)](#). For more information, go to the [documentation](#) and see also [Amazon RDS for C# Developers](#).

Fault Tolerance

As a rule of thumb, you should be a pessimist when designing architecture for the cloud. Always design, implement, and deploy for automated recovery from failure. Use multiple Availability Zones for your Amazon EC2 instances and for Amazon RDS. Availability Zones are conceptually like logical data centers. Use Amazon CloudWatch to get more visibility into the health of your AWS Elastic Beanstalk application and take appropriate actions in case of hardware failure or performance degradation. Configure your Auto Scaling settings to maintain your fleet of Amazon EC2 instances at a fixed size so that unhealthy Amazon EC2 instances are replaced by new ones. If you are using Amazon RDS, then set the retention period for backups, so that Amazon RDS can perform automated backups.

Content Delivery

When users connect to your website, their requests may be routed through a number of individual networks. As a result users may experience poor performance due to high latency. Amazon CloudFront can help ameliorate latency issues by distributing your web content (such as images, video, and so on) across a network of edge locations around the world. End users are routed to the nearest edge location, so content is delivered with the best possible performance. CloudFront works seamlessly with Amazon S3, which durably stores the original, definitive versions of your files. For more information about Amazon CloudFront, see <http://aws.amazon.com/cloudfront>.

Software Updates and Patching

AWS Elastic Beanstalk does not currently have a software update mechanism or policy. AWS Elastic Beanstalk periodically updates its default AMIs with new software and patches. Running environments, however, do not get automatically updated. To obtain the latest AMIs, you must launch a new environment. For more information about launching a new environment, see [Launching New Environments \(p. 283\)](#).

Connectivity

Amazon EC2 instances require Internet connectivity to complete deployment. When you deploy an AWS Elastic Beanstalk application inside an Amazon VPC, the configuration required to enable Internet connectivity depends on the type of Amazon VPC environment you create:

- For single-instance environments, no additional configuration is required because AWS Elastic Beanstalk assigns each Amazon EC2 instance a public Elastic IP address that enables the instance to communicate directly with the Internet.
- For load-balancing, autoscaling environments in an Amazon VPC with both public and private subnets, you must do the following:
 - Create a load balancer in the public subnet to route inbound traffic from the Internet to the Amazon EC2 instances.
 - Create a network address translation (NAT) instance to route outbound traffic from the Amazon EC2 instances to the Internet.
 - Create inbound and outbound routing rules for the Amazon EC2 instances inside the private subnet.
 - Configure the default Amazon VPC security group to allow traffic from the Amazon EC2 instances to the NAT instance.
- For a load-balancing, autoscaling environment in an Amazon VPC that has one public subnet, no additional configuration is required because the Amazon EC2 instances are configured with a public IP address that enables the instances to communicate with the Internet.

For more information about using AWS Elastic Beanstalk with Amazon VPC, see [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#).

Where to Go Next

Now that you have learned some AWS Elastic Beanstalk basics, you are ready to start creating and deploying your applications. If you are a developer, go to one of the following sections:

- **Java** — [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#)
- **.NET** — [Creating and Deploying AWS Elastic Beanstalk Applications in .NET Using AWS Toolkit for Visual Studio \(p. 93\)](#)
- **Node.js** — [Deploying AWS Elastic Beanstalk Applications in Node.js Using Eb and Git \(p. 141\)](#)
- **PHP** — [Deploying AWS Elastic Beanstalk Applications in PHP \(p. 193\)](#)
- **Python** — [Deploying AWS Elastic Beanstalk Applications in Python Using Eb and Git \(p. 220\)](#)
- **Ruby** — [Deploying AWS Elastic Beanstalk Applications in Ruby Using Eb and Git \(p. 244\)](#)

If you want to manage and configure your applications and environments using the AWS Management Console, command line interface, or APIs, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Deploying AWS Elastic Beanstalk Applications from Docker Containers

AWS Elastic Beanstalk supports the deployment of web applications from Docker containers. With Docker containers, you can define your own runtime environment. You can choose your own platform, programming language, and any application dependencies (such as package managers or tools), regardless of whether other AWS Elastic Beanstalk container types support them. Docker containers are self-contained and include all the configuration information and software your web application requires to run. By using Docker with AWS Elastic Beanstalk, you have an infrastructure that automatically handles the details of capacity provisioning, load balancing, scaling, and application health monitoring. You can manage your web application in an environment that supports the range of services that are integrated with AWS Elastic Beanstalk, including but not limited to [VPC](#), [RDS](#), and [IAM](#). For more information about Docker, including how to install it, what software it requires, and how to use Docker images to launch Docker containers, go to [Docker: the Linux container engine](#).

This section provides step-by-step instructions for deploying a sample web application to AWS Elastic Beanstalk from a Docker container. You can deploy your application in just a few minutes using eb (a command line interface) and Git or by using the AWS Management Console. This section also explains how to create manifest files for custom Docker images and Docker containers. For more information, see the following topics:

- [Deploying an Application from a Docker Container to AWS Elastic Beanstalk Using the Elastic Beanstalk Console \(p. 51\)](#)
- [Deploying an Application from a Docker Container to AWS Elastic Beanstalk Using Eb \(p. 52\)](#)
- [Dockerfile and Dockerrun.aws.json \(p. 57\)](#)

After you deploy your AWS Elastic Beanstalk application, you can use the AWS Management Console, CLIs, or the APIs to manage your AWS Elastic Beanstalk environment. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Deploying an Application from a Docker Container to AWS Elastic Beanstalk Using the Elastic Beanstalk Console

If you prefer to use a graphical user interface to deploy your application, you can use the AWS Elastic Beanstalk console. During the deployment process, you can choose the sample application provided by AWS Elastic Beanstalk or you can upload your own Docker container with your own application. If you want to deploy your own Docker container, see [Dockerfile and Dockerrun.aws.json \(p. 57\)](#) for information about how to properly create a customized Dockerfile, Dockerrun.aws.json, or .zip file to upload to AWS Elastic Beanstalk. If you prefer, you can use one of the following sample applications:

- [PHP sample application](#)
- [Python sample application](#)

For examples, you can refer to the Dockerfile included with the PHP sample application. The Python application also includes an example Dockerfile. It also includes a Dockerrun.aws.json file that is unique to AWS Elastic Beanstalk. For more information about the Dockerfile and Dockerrun.aws.json file, see [Dockerfile and Dockerrun.aws.json \(p. 57\)](#).

The PHP sample application uses Amazon RDS, and the Python sample application uses Amazon DynamoDB, Amazon SQS, and Amazon SNS. You may be charged for using these services. If you are a new customer, you can make use of the AWS Free Usage Tier. For more information about pricing, see the following:

- [Amazon Relational Database Service \(RDS\) Pricing](#)
- [Amazon DynamoDB Pricing](#)
- [Amazon SQS Pricing](#)
- [Amazon SNS Pricing](#)

If you want AWS Elastic Beanstalk to run the game 2048, you can upload the following Dockerfile as written.

```
FROM ubuntu:12.04

RUN apt-get update
RUN apt-get install -y nginx zip curl

RUN echo "daemon off;" >> /etc/nginx/nginx.conf
RUN curl -o /usr/share/nginx/www/master.zip -L https://codeload.github.com/gabrielecirulli/2048/zip/master
RUN cd /usr/share/nginx/www/ && unzip master.zip && mv 2048-master/* . && rm -rf 2048-master master.zip


EXPOSE 80

CMD [ "/usr/sbin/nginx", "-c", "/etc/nginx/nginx.conf" ]
```

To deploy your application from a Docker container using the Elastic Beanstalk console

1. Using the [Elastic Beanstalk console](#), create a new application with any of the following. For detailed instructions, see [Creating New Applications \(p. 262\)](#).

- The sample application included with the console
 - One of the previously described sample applications
 - The sample Dockerfile
 - Your own Dockerfile
 - Your own Dockerrun.aws.json file
 - Your own .zip file
2. Once your environment is green and ready, click the URL link on the environment dashboard to view your application.

Because your application will be live, you should consider creating multiple environments, such as a testing environment and a production environment. You can point your domain name to an [Amazon Route 53](#) (a highly available and scalable Domain Name System [DNS] web service) CNAME, such as <[yourappname](#)>.elasticbeanstalk.com. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#).

Deploying an Application from a Docker Container to AWS Elastic Beanstalk Using Eb

You can use the eb command line tool and Git to deploy an application. Eb is a command line interface that helps you to deploy applications quickly and more easily using Git. Eb is available as part of the AWS Elastic Beanstalk command line tools package. If you prefer to use a graphical user interface, you can use the AWS Management Console. For more information, see [Deploying an Application from a Docker Container to AWS Elastic Beanstalk Using the Elastic Beanstalk Console \(p. 51\)](#). You can follow these procedures to upload a sample application or your own Docker container with your own application. If you want to deploy your own Docker container, first see [Dockerfile and Dockerrun.aws.json \(p. 57\)](#) for

information about how to properly create a customized `Dockerfile`, `Dockerrun.aws.json`, or `.zip` file to upload to AWS Elastic Beanstalk.

Set Up Eb

Use the following steps to install eb and initialize your Git repository. The command line tools package has two versions. Install version 2.6.1.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:

- Linux/Unix/Mac
 - AWS Elastic Beanstalk command line tools package, version 2.6.1, available in `.zip` format from the [AWS Sample Code & Libraries](#) website
 - Git 1.6.6 or later, available from <http://git-scm.com/>
 - Python 2.7 or 3.0

Windows

- AWS Elastic Beanstalk command line tools package, version 2.6.1, available in `.zip` format from the [AWS Sample Code & Libraries](#) website
- Git 1.6.6 or later, available from <http://git-scm.com/>
- PowerShell 2.0

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. For more information, go to the [Windows PowerShell Scripting](#) pages.

2. Initialize your Git repository.

```
git init .
```

After installing eb on your local computer, use the Git command line to create your local repository and add and commit changes. Create your application as you normally would with your favorite editor. If you prefer, you can use one of the following sample applications:

- [PHP sample application](#)
- [Python sample application](#)

For examples, you can refer to the `Dockerfile` included with the PHP sample application. The Python application also includes a `Dockerfile` example. It also includes a `Dockerrun.aws.json` file that is unique to AWS Elastic Beanstalk. For more information about the `Dockerfile` and `Dockerrun.aws.json` file, see [Dockerfile and Dockerrun.aws.json \(p. 57\)](#).

The PHP sample application uses Amazon RDS, and the Python sample application uses Amazon DynamoDB, Amazon SQS, and Amazon SNS. You may be charged for using these services. If you are a new customer, you can make use of the AWS Free Usage Tier. For more information about pricing, see the following:

- Amazon Relational Database Service (RDS) Pricing
- Amazon DynamoDB Pricing
- Amazon SQS Pricing
- Amazon SNS Pricing

If you want AWS Elastic Beanstalk to run the game 2048, you can upload the following Dockerfile as written.

```
FROM ubuntu:12.04

RUN apt-get update
RUN apt-get install -y nginx zip curl

RUN echo "daemon off;" >> /etc/nginx/nginx.conf
RUN curl -o /usr/share/nginx/www/master.zip -L https://codeload.github.com/gabrielecirulli/2048/zip/master
RUN cd /usr/share/nginx/www/ && unzip master.zip && mv 2048-master/* . && rm -rf 2048-master master.zip

EXPOSE 80

CMD [ "/usr/sbin/nginx", "-c", "/etc/nginx/nginx.conf" ]
```

Next, create a new local repository, add your new program, and commit your change.

```
git add <filename>
git commit -m "initial check-in"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

Because your application will be live, you should consider creating multiple environments, such as a testing environment and a production environment. You can point your domain name to an [Amazon Route 53](#) (a highly available and scalable Domain Name System [DNS] web service) CNAME, such as `<yourappname>.elasticbeanstalk.com`. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#).

Configure AWS Elastic Beanstalk Using Eb

To configure AWS Elastic Beanstalk

- From the directory where you created your local repository, type the following command:

```
eb init
```

- When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

- When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"):
```

- When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
- When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use `dockerapp`.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : dockerapp
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

- When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "windows-env") : dockerapp-env
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

- When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

- When you are prompted for the solution stack, type the number of the solution stack you want. For this example, we'll use **64bit Amazon Linux 2014.03 v1.0.2 running Docker 0.9.0**.

9. When you are prompted, choose an environment type. In this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS DB instance, type **y** or **n**. For this example, we'll type **n**.

```
Create an RDS DB Instance? [y/n]:
```

11. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use `create a default instance profile`.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to create and deploy an application.

Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Dockerfile and Dockerrun.aws.json

This section describes how to prepare your Docker image and container for uploading to AWS Elastic Beanstalk. Any web application that you deploy to AWS Elastic Beanstalk from a Docker container must include at least one of two manifest files, either a `Dockerfile` or a `Dockerrun.aws.json` file. You can deploy your web application from a Docker container to AWS Elastic Beanstalk by doing one of the following:

- Create a `Dockerfile` to deploy a Docker container to AWS Elastic Beanstalk.
- Create a `Dockerrun.aws.json` file to deploy a Docker container from an existing Docker image to AWS Elastic Beanstalk.
- Create a `.zip` file containing your application files, any application file dependencies, the `Dockerfile`, and the `Dockerrun.aws.json` file.

Note

If you use only a `Dockerfile` or only a `Dockerrun.aws.json` file to deploy your application, you do not need to compress the file into a `.zip` file.

Docker uses a `Dockerfile` to create a Docker image that contains your source bundle. A Docker image is the template from which you create a Docker container. `Dockerfile` is a plain text file that contains instructions that AWS Elastic Beanstalk uses to build a customized Docker image on each Amazon EC2 instance in your AWS Elastic Beanstalk environment. Create the `Dockerfile` when you do not already have an existing image hosted in a repository. Include the following instructions in the `Dockerfile`:

- **FROM** – (required as the first instruction in the file) Specifies the base image from which to build the Docker container and against which AWS Elastic Beanstalk runs subsequent `Dockerfile` instructions.

The image can be hosted in a public repository, a private repository hosted by a third-party registry, or a repository that you run on EC2.

- **EXPOSE** – (required) Lists the ports to expose on the Docker container. AWS Elastic Beanstalk uses the port value to connect the Docker container to the reverse proxy running on the host.

You can specify multiple container ports, but AWS Elastic Beanstalk uses only the first one to connect your container to the host's reverse proxy and route requests from the public Internet.

- **ENTRYPOINT** – (not required if you specify the `CMD` instruction) Specifies the command to run the image. The command should be expressed as a JSON array with the full path to the executable.
- **CMD** – (not required if you specify the `ENTRYPOINT` instruction) Specifies the command to run the image. The command should be expressed as a JSON array with the full path to the executable.
- **RUN** – Specifies one or more commands that install packages and configure your web application inside the image.

If you include `RUN` instructions in the `Dockerfile`, compress the file and the context used by `RUN` instructions in the `Dockerfile` into a `.zip` file. Compress files at the top level of the directory.

Note

To use a private repository hosted by a third-party registry, you must provide a JSON file called `.dockercfg` with information required to authenticate with the repository. Declare the `.dockercfg` file in the `Dockerrun.aws.json` file. Make sure that the `.dockercfg` file contains a valid Amazon S3 bucket and Amazon EC2 key pair. For the eu-central-1 region, the Amazon S3 bucket must be hosted in the eu-central-1 region. AWS Elastic Beanstalk will not download files from Amazon S3 buckets hosted in other regions. Grant permissions for the action

`s3:GetObject` to the IAM role in the instance profile. For an example policy, see [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#). For more information about the `.dockercfg` file, see the **Authentication File** section of [Working with a Docker Repository](#) on the Docker website.

The following snippet is an example of the Dockerfile. When you follow the instructions in [Deploying an Application from a Docker Container to AWS Elastic Beanstalk Using the Elastic Beanstalk Console \(p. 51\)](#), you can upload this Dockerfile as written. AWS Elastic Beanstalk runs the game 2048 when you use this Dockerfile.

```
FROM ubuntu:12.04

RUN apt-get update
RUN apt-get install -y nginx zip curl

RUN echo "daemon off;" >> /etc/nginx/nginx.conf
RUN curl -o /usr/share/nginx/www/master.zip -L https://codeload.github.com/gabrielecirulli/2048/zip/master
RUN cd /usr/share/nginx/www/ && unzip master.zip && mv 2048-master/* . && rm -rf 2048-master master.zip

EXPOSE 80

CMD [ "/usr/sbin/nginx", "-c", "/etc/nginx/nginx.conf" ]
```

For more information about instructions you can include in the Dockerfile, go to [Dockerfile Reference](#) on the Docker website.

A Dockerrun.aws.json file describes how to deploy a Docker container as an AWS Elastic Beanstalk application. This JSON file is specific to AWS Elastic Beanstalk. You can provide AWS Elastic Beanstalk with only the Dockerrun.aws.json file or in addition to the Dockerfile in a .zip file. When you provide both files, the Dockerfile builds the Docker image and the Dockerrun.aws.json file provides additional information for deployment as described later in this section. When you provide both the Dockerfile and the Dockerrun.aws.json file, do not include information about the image in the Dockerrun.aws.json file. AWS Elastic Beanstalk uses the image specified in the Dockerfile and ignores it in the Dockerrun.aws.json file.

Valid keys and values for the Dockerrun.aws.json file include the following:

- **AWSEBDockerrunVersion** – (required) Specifies the version number as the value "1".
- **Authentication** – (required only for private repositories) Specifies the Amazon S3 object storing the .dockercfg file.
- **Image** – Specifies the Docker base image on an existing Docker repository from which you're building a Docker container. Specify the value of the **Name** key in the format `<repository name>/<image name>`. When you specify an image in the Dockerrun.aws.json file, each instance in your AWS Elastic Beanstalk environment will run docker pull on that image and run it. Optionally include the **Update** key. The default value is "true" and instructs AWS Elastic Beanstalk to check the repository, pull any updates to the image, and overwrite any cached images.

Do not specify the **Image** key in the Dockerrun.aws.json file when you deploy with a .zip file that includes a Dockerfile. The Dockerfile contains instructions to build a Docker image (from which you build the Docker container).

- **Ports** – (required when you specify the **Image** key) Lists the ports to expose on the Docker container. AWS Elastic Beanstalk uses **ContainerPort** value to connect the Docker container to the reverse proxy running on the host.

You can specify multiple container ports, but AWS Elastic Beanstalk uses only the first one to connect your container to the host's reverse proxy and route requests from the public Internet.

- **Volumes** – Maps volumes from an EC2 instance to your Docker container. Specify one or more arrays of volumes to map.
- **Logging** – Maps the log directory inside the container.

Configure AWS Elastic Beanstalk to publish log files for the Docker container or to view snapshot logs. For more information, see [Working with Logs \(p. 391\)](#).

The following snippet is an example that illustrates the syntax of the `Dockerrun.aws.json` file.

```
{  
 "AWSEBDockerrunVersion": "1",  
 "Authentication": {  
 "Bucket": "my-bucket",  
 "Key": "mydockercfg"  
 },  
 "Image": {  
 "Name": "janedoe/image",  
 "Update": "true"  
 },  
 "Ports": [  
 {  
 "ContainerPort": "1234"  
 }  
 ],  
 "Volumes": [  
 {  
 "HostDirectory": "/var/app/mydb",  
 "ContainerDirectory": "/etc/mysql"  
 }  
 ],  
 "Logging": "/var/log/nginx"  
}
```

Note

The previous example specifies an image on a public repository. The following example snippet illustrates how to use the `Image` key to specify an image in a private repository hosted by the third-party registry `www.quay.io`.

```
{  
 "AWSEBDockerrunVersion": "1",  
 "Authentication": {  
 "Bucket": "my-bucket",  
 "Key": "mydockercfg"  
 },  
 "Image": {  
 "Name": "quay.io/johndoe/image-test",  
 "Update": "true"  
 },  
 "Ports": [  
 {  
 "ContainerPort": "1234"  
 }  
 ],  
 "Volumes": [  
 {  
 "HostDirectory": "/var/app/mydb",  
 "ContainerDirectory": "/etc/mysql"  
 }  
 ],  
}
```

```
 "Logging": "/var/log/nginx"
}
```

Deploying AWS Elastic Beanstalk Applications from Preconfigured Docker Containers

Topics

- [Getting Started with Preconfigured Docker Containers \(p. 61\)](#)

AWS Elastic Beanstalk supports Docker containers that are preconfigured from base images provided in the [Docker Hub Registry](#) at [Repositories](#). Docker provides base images that are specific to various programming languages or frameworks. You can use preconfigured Docker containers to develop and test your application locally and then deploy the application in an AWS Elastic Beanstalk environment that is identical to your local environment.

For an end-to-end walkthrough about deploying an application to AWS Elastic Beanstalk using a preconfigured Docker container, see [Getting Started with Preconfigured Docker Containers \(p. 61\)](#).

For more information about supported platforms for preconfigured Docker containers, see [Docker - Pre-configured \(p. 21\)](#).

Getting Started with Preconfigured Docker Containers

This section walks you through how to develop a sample application locally and then deploy your application to AWS Elastic Beanstalk with a preconfigured Docker container.

Set Up Your Local Development Environment

For this walkthrough we will use a Python Flask “Hello World” application.

To set up your development environment

1. Create a new folder for the sample application.

```
$ mkdir eb-flask-sample
$ cd eb-flask-sample
```

2. In the application's root folder, create an `application.py` file. In the file, include the following:

```
from flask import Flask
app = Flask(__name__)

@app.route('/')
def hello_world():
 return 'Hello World!'

if __name__ == '__main__':
 app.run()
```

3. In the application's root folder, create a `requirements.txt` file. In the file, include the following:

```
flask
```

Develop and Test Locally

To develop a sample Python Flask application

1. Add a `Dockerfile` to your application's root folder. In the file, include one of the following, depending on the language for your application. (In this example, we are using Python.)

```
# For Java 7 GlassFish 4.0
FROM amazon/aws-eb-glassfish:4.0-jdk7-onbuild-3.5.1

# For Java 8 GlassFish 4.1
FROM amazon/aws-eb-glassfish:4.1-jdk8-onbuild-3.5.1

# For Python 3.4
FROM amazon/aws-eb-python:3.4.2-onbuild-3.5.1
```

For more information about using a `Dockerfile`, see [Dockerfile and Dockerrun.aws.json \(p. 57\)](#).

2. Build the Docker image.

```
$ docker build -t my-app-image .
```

3. Run the Docker container from the image.

Note

You must include the `-p` flag to map port 8080 on the container to the localhost port 3000.

You can optionally include the `-d` flag to run the image as a daemon.

```
$ docker run -it --rm -p 3000:8080 my-app-image
```

4. To view the sample application, type the following URL into your web browser.

`http://localhost:3000`

Deploy to AWS Elastic Beanstalk

After testing your application, you are ready to deploy it to AWS Elastic Beanstalk.

To deploy your application to AWS Elastic Beanstalk

1. In your application's root folder, rename the `Dockerfile` to `Dockerfile.local`. This step is required for AWS Elastic Beanstalk to use the `Dockerfile` that contains the correct instructions for AWS Elastic Beanstalk to build a customized Docker image on each Amazon EC2 instance in your AWS Elastic Beanstalk environment.
2. Create an application source bundle. For more information, see [Creating an Application Source Bundle \(p. 278\)](#).
3. To create a new AWS Elastic Beanstalk application to which you can deploy your application, see [Creating New Applications \(p. 262\)](#). At the appropriate step, choose **Docker - Preconfigured** as your predefined configuration.

Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse

Topics

- [Develop, Test, and Deploy \(p. 64\)](#)
- [Importing Existing Environments into Eclipse \(p. 73\)](#)
- [Using Custom Environment Properties with AWS Elastic Beanstalk \(p. 73\)](#)
- [Using Amazon RDS and MySQL Connector/J \(p. 75\)](#)
- [Managing Multiple AWS Accounts \(p. 78\)](#)
- [Viewing Events \(p. 79\)](#)
- [Managing AWS Elastic Beanstalk Application Environments \(p. 80\)](#)
- [Listing and Connecting to Server Instances \(p. 91\)](#)
- [Terminating an Environment \(p. 91\)](#)
- [Tools \(p. 92\)](#)
- [Resources \(p. 92\)](#)

The first part of this topic provides step-by-step instructions for creating, testing, deploying, and redeploying your Java application to AWS Elastic Beanstalk using the AWS Toolkit for Eclipse. The second part of this topic provides information on how you can manage and configure your applications and environments using the AWS Toolkit for Eclipse. For more information about prerequisites and installing the AWS Toolkit for Eclipse, go to <http://aws.amazon.com/eclipse>. You can also check out the [Using AWS Elastic Beanstalk with the AWS Toolkit for Eclipse](#) video. This topic also provides useful information covering tools, how-to topics, and additional resources for Java developers.

Develop, Test, and Deploy

Topics

- [Create Project \(p. 65\)](#)
- [Test Locally \(p. 67\)](#)

- [Deploy to AWS Elastic Beanstalk \(p. 68\)](#)
- [Debug/View Logs \(p. 72\)](#)
- [Edit the Application and Redeploy \(p. 72\)](#)
- [Deploy to Production \(p. 73\)](#)

The following diagram illustrates a typical software development life cycle that includes deploying your application to AWS Elastic Beanstalk.

After developing and testing your application locally, you will typically deploy your application to AWS Elastic Beanstalk. After deployment, your application will be live at a URL such as `http://myexampleapp-wpams3yrvj.elasticbeanstalk.com`. Because your application is live, you should consider setting up multiple environments, such as a testing environment and a production environment. You can use the AWS Toolkit for Eclipse if you want to set up different AWS accounts for testing, staging, and production. For information about managing multiple accounts, see [Managing Multiple AWS Accounts \(p. 78\)](#).

[Amazon Route 53](#) is a highly available and scalable Domain Name System (DNS) web service. You can point your domain name to the Amazon Route 53 CNAME `<yourappname>.elasticbeanstalk.com`. Contact your DNS provider to set this up. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#).

After you remotely test and debug your AWS Elastic Beanstalk application, you can make any updates and then redeploy to AWS Elastic Beanstalk. After you are satisfied with all of your changes, you can upload the latest version to your production environment. The following sections explain each stage of the software development life cycle.

Create Project

The AWS Toolkit provides an AWS Java web project template for use in Eclipse. The template creates a web tools platform (WTP) dynamic web project that includes the AWS SDK for Java in the project's classpath. Your AWS account credentials and a simple `index.jsp` file are provided to help you get started. The following instructions assume you have installed both Eclipse and the AWS Toolkit plug-in. For more information, see [Setting Up the AWS Toolkit for Eclipse](#).

Note

For information about what versions of Java are supported, see [Supported Platforms \(p. 19\)](#).

To create a new AWS Java project in Eclipse

1. In Eclipse, make sure the toolbar and the AWS icon are visible.

2. On the toolbar, click the arrow next to the AWS icon and select New AWS Java Web Project.

3. In the **New AWS Java Web Project** wizard, click **Project name**, and then enter the name of your AWS Java Web Project.

4. Select the AWS account you want to use to deploy your application. If you haven't already configured an account, click **Configure AWS accounts** to add a new account. For instructions on how to add a new account, go to [Managing Multiple AWS Accounts \(p. 78\)](#).
5. Select the application you want to start from.
6. Click **Finish**.

A new AWS Java web project is created inside your Eclipse workspace. To help you get started developing your project, a basic `index.jsp` file is included inside your `WebContent` folder. Your AWS security credentials are included in the `AwsCredentials.properties` file inside your `src` folder.

Test Locally

You can test and debug your application before you deploy it to AWS Elastic Beanstalk using the built-in WTP tools.

To test and debug your application locally

1. If Eclipse isn't displaying **Project Explorer** view, do one of the following:
 - In the Java EE perspective, click the **Window** menu, click **Show View**, and then click **Project Explorer**.
 - In the AWS Management perspective, click the **Window** menu, click **Show View**, expand **General**, and then click **Project Explorer**.

2. In the **Project Explorer** tab, right-click your Java web project, click **Run As**, and then click **Run On Server**.
3. In the **Run On Server** wizard, click **Manually define a new server**.

4. Under **Select the server type**, expand **Apache**, and then click **Tomcat v6.0 Server** or **Tomcat v7.0 Server**.
5. Click **Next**.
6. You might be prompted to install Apache. If you are using Microsoft Windows, you can click **Download and Install** to install the software. After you install the software, click **Finish**.

Note

You might need to manually create a Tomcat server. This includes going directly to <http://apache.org> to download Apache Tomcat, extracting the compressed file containing Apache Tomcat onto your computer, and then adding the Apache Tomcat runtimes. For more information, go to the "Web Tools Platform User Guide" section of the Eclipse online documentation at <http://help.eclipse.org/kepler/index.jsp>.

After you create a Tomcat server and add the Apache Tomcat runtimes, go to Step 2 in these procedures.

You will now see your application appear on the localhost.

After you test your application, you can deploy to AWS Elastic Beanstalk.

Deploy to AWS Elastic Beanstalk

The Elastic Beanstalk server is an Eclipse WTP server with added functionality for restarting, publishing, and terminating your Java web application. The Elastic Beanstalk server in Eclipse represents an AWS Elastic Beanstalk environment. An *environment* is a running instance of an application on the AWS platform.

Define Your Server

Before deploying your application, you must define your server and configure your application.

To define your Java web application server

1. In Eclipse, right-click your Java web project in the **Project Explorer** view. Select **Amazon Web Services**, and click **Deploy to AWS Elastic Beanstalk**.
2. In the **Run On Server** wizard, select **Manually define a new server**.

3. Under **Select the server type**, expand **Amazon Web Services**, and then click **AWS Elastic Beanstalk for Tomcat 6** or **AWS Elastic Beanstalk for Tomcat 7**.
4. If necessary, enter the server's host name and server name in the provided fields. Click **Next**. The **Configure Application and Environment** options appear.

You have defined your AWS Java web application server. You must still configure your AWS Java web application before deployment.

Configure

Each application has a configuration and a version. A specific application instance is called an *environment*. An environment can have only one version at a time, but you can have multiple simultaneous environments running the same or different versions. AWS resources created for an environment can include one Elastic Load Balancing load balancer, an Auto Scaling group, and one or more Amazon EC2 instances.

To configure your Amazon web application

1. In the **Configure Application and Environment** view of the **Run On Server** wizard, click **Region**, and then select your Amazon Web Services region.

2. Enter an application name and, if desired, provide an application description.
3. Enter an environment name and, if desired, provide an environment description. The environment name must be unique within your AWS account.
4. Select the **Type** of environment that you want.

You can select either **Load Balanced** or a **Single Instance** environment. For more information, see [Environment Types \(p. 327\)](#).

Note

For single-instance environments, load balancing, autoscaling, and the health check URL settings don't apply.

5. Click **Next**.
6. Click **Deploy with a key pair**.

7. Right-click anywhere inside the key pair list menu and select **New Key Pair**.
8. For **Key Pair Name**, enter a key pair name. For **Private Key Directory**, enter a private key directory or click **Browse** and select a directory. Click **OK** and select the newly created key pair in the key pair list menu.
9. Select **Use incremental deployment** to deploy only the changed files. An incremental deployment is faster because you are updating only the files that changed instead of all the files.
10. Select an instance profile.

If you are using a nonlegacy container, you have the option to select an instance profile. If you are using a legacy container, this option does not appear in the dialog box. An instance profile provides applications and services access to AWS resources using temporary security credentials. For example, if your application requires access to DynamoDB, it must use AWS security credentials to make an API request. The application can use the temporary security credentials so you do not have to store long-term credentials on an EC2 instance or update the EC2 instance every time the credentials are rotated. In addition, Elastic Beanstalk requires an instance profile to rotate logs to Amazon S3. The **Instance Profile** list displays the profiles available for your AWS Elastic Beanstalk environment. If you do not have an instance profile, you can select **Create a default instance profile**. AWS Elastic Beanstalk creates a default instance profile and updates the Amazon S3 bucket policy to allow log rotation. If you choose to not use the default instance profile, you need to grant permissions for AWS Elastic Beanstalk to rotate logs. For instructions, see [Using a Custom Instance Profile \(p. 546\)](#). For more information about log rotation, see [AWS Elastic Beanstalk Environment Configurations \(p. 365\)](#). For more information about using instance profiles with AWS Elastic Beanstalk, see [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

Note

Users must have permission to create a default profile. For more information, see [Granting IAM Users Permissions to Create and Pass IAM Roles \(p. 537\)](#).

11. Click **Finish**.

After you finish the wizard, you will be prompted to enter a new version label for your application version, and then a new server will appear in the Server view. Your Java web project will be exported as a `.war` file, uploaded to Amazon S3, and registered as a new application version with Elastic Beanstalk. The

Elastic Beanstalk deployment feature will monitor your environment until it becomes available with the newly deployed code, and it will open your application in a web browser when it's ready.

Debug/View Logs

To investigate any issues, you can view logs. For information about viewing logs, see [Working with Logs \(p. 391\)](#). If you need to test remotely, you can connect to your Amazon EC2 instances. For instructions on how to connect to your instance, see [Listing and Connecting to Server Instances \(p. 389\)](#).

Edit the Application and Redeploy

Now that you have tested your application, it is easy to edit and redeploy it, and to see the results in moments. Typically, when you redeploy your application, all of the files will get updated. However, if you choose to do an incremental deployment, the toolkit will update the modified files, making your deployment faster.

To choose to use incremental deployments

1. If Eclipse isn't displaying **AWS Explorer** view, in the menu click **Window > Show View > AWS Explorer**. In the **AWS Explorer** pane, expand the **AWS Elastic Beanstalk** node and your application node.
2. Double-click your AWS Elastic Beanstalk environment.
3. In the **Overview** tab, expand the **AWS Elastic Beanstalk Deployment** tab, and then select **Use Incremental Deployments**.

To edit and redeploy your Java web application

1. In Eclipse, locate and double-click the `index.jsp` file in the **Project Explorer** or **Package Explorer** view. Edit the source contained in the file.
2. Right-click your Java web project in the **Project Explorer** or **Package Explorer** view.
3. Select **Amazon Web Services**, and click **Deploy to AWS Elastic Beanstalk**.
4. In the **Run On Server** wizard, select **Choose an existing server**, and click **Finish**.

Note

If you launched a new environment using the AWS Management Console, you will need to import your existing environments into Eclipse. For more information, see [Importing Existing Environments into Eclipse \(p. 73\)](#).

When the application has deployed successfully, `index.jsp` is displayed in Eclipse and shows any edits you have made.

Deploy to Production

When you are satisfied with all of the changes you want to make to your application, you can deploy your application to your production environment. To deploy the existing version of the application to production with zero downtime, follow the steps at [Deploying Versions with Zero Downtime \(p. 302\)](#). You can also create a new environment inside Eclipse, but you will need to specify a new version for your application. For instructions on deploying to AWS Elastic Beanstalk inside Eclipse, see [Deploy to AWS Elastic Beanstalk \(p. 68\)](#).

Importing Existing Environments into Eclipse

You can import existing environments that you created in the AWS Management Console into Eclipse. To import existing environments, expand the **AWS Elastic Beanstalk** node and double-click on an environment in the **AWS Explorer** inside Eclipse. You can now deploy your AWS Elastic Beanstalk applications to this environment.

Using Custom Environment Properties with AWS Elastic Beanstalk

You can use the AWS Management Console or the AWS Toolkit for Eclipse to set environment properties that AWS Elastic Beanstalk passes to your server instances. Environment properties are specific to your application environment and are not actual (shell) environment variables. More specifically, `PARAM1`, `PARAM2`, etc. are system properties passed into the JVM at startup using the `-D` flag. You can use them to pass database connection strings, security credentials, or other information that you don't want to hard-code into your application. Storing this information in environment properties can help increase the portability and scalability of your application. You do not need to recompile your source code when you move between environments. You can acquire them with `System.getProperty(name)`.

Using Custom Environment Properties with AWS Toolkit for Eclipse

The following example sets the `JDBC_CONNECTION_STRING` and `PARAM1` environment properties in the AWS Toolkit for Eclipse. After you set these properties, they become available to your AWS Elastic Beanstalk application as system properties called `JDBC_CONNECTION_STRING` and `PARAM1`, respectively.

The procedure for setting other environment properties is the same. You can use `PARAM1` through `PARAM5` for any purpose you choose, but you cannot rename the properties.

To set environment properties for your AWS Elastic Beanstalk application

1. If Eclipse isn't displaying the **AWS Explorer** view, click **Window**, click **Show View**, click **Other**, expand **AWS Toolkit**, and then click **AWS Explorer**.
2. In the **AWS Explorer** pane, expand **AWS Elastic Beanstalk**, expand the node for your application, and then double-click your AWS Elastic Beanstalk environment.
3. At the bottom of the pane for your environment, click the **Advanced** tab.
4. Under **aws:elasticbeanstalk:application:environment**, click **JDBC_CONNECTION_STRING** and then type a connection string. For example, the following JDBC connection string would connect to

a MySQL database instance on port 3306 of localhost, with a username of `me` and a password of `mypassword`:

```
jdbc:mysql://localhost:3306/mydatabase?user=me&password=mypassword
```

This will be accessible to your AWS Elastic Beanstalk application as a system property called `JDBC_CONNECTION_STRING`.

- Click **PARAM1** and then type a string. For example:

`My test parameter.`

This will be accessible to your AWS Elastic Beanstalk application as a system property called `PARAM1`.

The screenshot shows the AWS Elastic Beanstalk Configuration page for an environment named "awselasticbeanstalkapplication:environment". The page displays several environment variables:

- AWS_ACCESS_KEY_ID *
- AWS_SECRET_KEY *
- JDBC_CONNECTION_STRING *: Value is `jdbc:mysql://localhost:3306/mydatabase?user=me&password=mypassword`
- PARAM1 *: Value is `My test parameter.`
- PARAM2 *
- PARAM3 *
- PARAM4 *
- PARAM5 *

At the bottom, there are tabs for Overview, Configuration (which is selected), Advanced, Events, and Log.

Using Custom Environment Properties with AWS Management Console

The following example sets the `JDBC_CONNECTION_STRING` and `PARAM1` environment properties in the AWS Management Console. After you set these properties, they become available to your AWS Elastic Beanstalk application as system properties called `JDBC_CONNECTION_STRING` and `PARAM1`, respectively.

The procedure for setting other environment properties is the same. You can use `PARAM1` through `PARAM5` for any purpose you choose, but you cannot rename the properties.

To set environment properties for your AWS Elastic Beanstalk application

- Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
- From the AWS Elastic Beanstalk console applications page, click the environment name to view its dashboard.

My First Elastic Beanstalk Application

Actions ▾

The screenshot shows the AWS Elastic Beanstalk Applications page. On the left, there is a navigation pane with links: Environments, Application, Versions, Saved Configurations. The main area displays a card for the "Default-Environment":

- Default-Environment** (highlighted with a red oval)
- Environment tier: Web Server 1.0
- Running versions: Sample Application
- Last modified: 2013-09-09 15:58:24 UTC-0700
- URL: [redacted].elasticbeanstalk.com

- In the navigation pane, click **Configuration**.
- On the **Configuration** page, in the **Software Configuration** section, click

5. Under **Environment Properties**, next to **JDBC_CONNECTION_STRING**, in the **Property Value** column, type a connection string.

For example, the following JDBC connection string would connect to a MySQL database instance on port 3306 of localhost, with a username of `me` and a password of `mypassword`:

```
jdbc:mysql://localhost:3306/mydatabase?user=me&password=mypassword
```

This will be accessible to your AWS Elastic Beanstalk application as a system property called `JDBC_CONNECTION_STRING`.

6. Next to **PARAM1**, in the **Property Value** column, type a string, for example: `My test parameter`.

This parameter will be accessible to your AWS Elastic Beanstalk application as a system property called `PARAM1`.

7. Click **Save**.

AWS Elastic Beanstalk will update your environment. This might take several minutes.

Accessing Custom Environment Properties

After you set your environment properties for your AWS Elastic Beanstalk application, you can access the environment properties from your code. For example, the following code snippet shows how to access the AWS Elastic Beanstalk environment properties using JavaScript in a JavaServer Page (JSP):

```
<p>
 The JDBC_CONNECTION_STRING environment property is:
 <%= System.getProperty("JDBC_CONNECTION_STRING") %>
</p>

<p>
 The PARAM1 environment property is:
 <%= System.getProperty("PARAM1") %>
</p>
```

Using Amazon RDS and MySQL Connector/J

With Amazon Relational Database Service (Amazon RDS), you can quickly and easily provision and maintain a MySQL, Oracle, or Microsoft SQL Server instance in the cloud. For more information about Amazon RDS, go to <http://aws.amazon.com/rds/>.

This topic explains how you can use Amazon RDS and MySQL Connector/J with your AWS Elastic Beanstalk Java application.

Note

The instructions in this topic are for non-legacy container types. If you have deployed an AWS Elastic Beanstalk application using a legacy container type, we recommend that you migrate to a non-legacy container type to gain access to new features. For instructions on how to check the container type and migrate your application, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#). For instructions on using MySQL Connector/J with applications running on legacy container types, see [Using Amazon RDS and MySQL Connector/J \(Legacy Container Types\) \(p. 760\)](#).

To use Amazon RDS from your AWS Elastic Beanstalk application, you need to do the following:

1. Create an Amazon RDS DB instance.
2. Download and install MySQL Connector/J.
3. Establish a database connection in your code by using the connectivity information for your Amazon RDS DB instance.
4. Deploy your application to AWS Elastic Beanstalk.

This topic walks you through the following:

- Using a new Amazon RDS DB instance with your application
- Using an existing Amazon RDS DB instance with your application

Using a New Amazon RDS DB Instance with Java

This topic walks you through creating a new Amazon RDS DB Instance and using it with your Java application.

1. Create an Amazon RDS DB Instance. You can create an RDS DB Instance in one of the following ways:
 - Create an RDS DB instance when you create a new application version. For instructions using the AWS Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#).
 - Create an RDS DB instance when you launch a new environment with an existing application version. For instructions using the AWS Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#).
 - If you already deployed an application to AWS Elastic Beanstalk, you can create an RDS DB Instance and attach it to an existing environment. For instructions using the AWS Elastic Beanstalk console, see [Step 4: Deploy New Version \(p. 7\)](#).
2. Download and install MySQL Connector/J for your development environment. For download and installation instructions, go to <http://dev.mysql.com/downloads/connector/j>.
3. Establish a database connection in your code using your Amazon RDS DB Instance's connectivity information. You can access your connectivity information using environment variables. The following shows how you would connect to the database on an RDS instance.

```
String dbName = System.getProperty("RDS_DB_NAME");
String userName = System.getProperty("RDS_USERNAME");
String password = System.getProperty("RDS_PASSWORD");
String hostname = System.getProperty("RDS_HOSTNAME");
String port = System.getProperty("RDS_PORT");
```

Build your JDBC connection string:

```
String jdbcUrl = "jdbc:mysql://" + hostname + ":" + port + "/" + dbName +
"?user=" + userName + "&password=" + password;
```

Your connection string should look similar to this:

```
jdbc:mysql://mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com:3306/employees?user=sa&password=mypassword
```

For more information on getting started using the MySQL Connector/J to access your MySQL database, go to <http://dev.mysql.com/doc/connector-j/en/index.html>.

4. Copy the MySQL Connector/J JAR file into the Tomcat WEB-INF/lib directory.
5. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). For information on how to deploy your application using Eclipse, see [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#).

Note

To connect to Tomcat RDS environments you must load the driver explicitly using `Class.forName(<driverClassName>)` prior to the call to `DriverManager.getConnection()` in the Java code.

Using an Existing Amazon RDS DB Instance with Java

Amazon Relational Database Service (Amazon RDS) lets you quickly and easily provision and maintain a MySQL Server instance in the cloud. This topic discusses how you can use Amazon RDS and the MySQL Connector/J with your AWS Elastic Beanstalk application.

To use an existing Amazon RDS DB Instance and Java from your AWS Elastic Beanstalk application

1. Create an AWS Elastic Beanstalk environment in one of the following ways:
 - Create a new application with a new environment. For instructions using the Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For instructions using Eclipse, see [Develop, Test, and Deploy \(p. 64\)](#). You do not need to create an RDS DB Instance with this environment because you already have an existing RDS DB Instance.
 - Launch a new environment with an existing application version. For instructions using the Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#). You do not need to create an RDS DB instance with this environment because you already have an existing RDS DB instance.
2. Configure your Amazon RDS DB Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the *Amazon Relational Database Service User Guide*.
3. Download and install MySQL Connector/J for your development environment. For download and installation instructions, go to <http://dev.mysql.com/downloads/connector/j>.
4. Create a JDBC connection string using your Amazon RDS DB Instance's public DNS name, port number, and (optionally) database name and login credentials. The following example shows a JDBC connection string that would connect to the employees database on an RDS instance at `mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com` using port 3306, with the user name "sa" and the password "mypassword".

```
jdbc:mysql://mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com:3306/employees?user=sa&password=mypassword
```

5. Configure your AWS Elastic Beanstalk environment to pass the string to your AWS Elastic Beanstalk application as an environment property. For instructions on how to do this, go to [Using Custom Environment Properties with AWS Elastic Beanstalk \(p. 73\)](#).
6. Retrieve the JDBC connection string from the environment property passed to your server instance from AWS Elastic Beanstalk and use MySQL Connector/J to access your Amazon RDS database. The following code example shows how to retrieve the JDBC_CONNECTION_STRING custom environment property from a Java Server Page (JSP).

```
<p>
 The JDBC_CONNECTION_STRING environment variable is:
 <%= System.getProperty("JDBC_CONNECTION_STRING") %>
</p>
```

For more information on getting started using the MySQL Connector/J to access your MySQL database, go to <http://dev.mysql.com/doc/connector-j/en/index.html>.

7. Copy the MySQL Connector/J JAR file into the Tomcat WEB-INF/lib directory.
8. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). For information on how to deploy your application using Eclipse, see [Develop, Test, and Deploy \(p. 64\)](#).

Note

To connect to Tomcat RDS environments you must load the driver explicitly using `Class.forName(<driverClassName>)` prior to the call to `DriverManager.getConnection()` in the Java code.

Managing Multiple AWS Accounts

You might want to set up different AWS accounts to perform different tasks, such as testing, staging, and production. You can use the AWS Toolkit for Eclipse to add, edit, and delete accounts easily.

To add an AWS account with the AWS Toolkit for Eclipse

1. In Eclipse, make sure the toolbar is visible. On the toolbar, click the arrow next to the AWS icon and select **Preferences**.
2. Click **Add account**.

3. In the **Account Name** text box, type the display name for the account.
4. In the **Access Key ID** text box, type your AWS access key ID.
5. In the **Secret Access Key** text box, type your AWS secret key.

For API access, you need an access key ID and secret access key. Use IAM user access keys instead of AWS root account access keys. IAM lets you securely control access to AWS services and resources in your AWS account. For more information about creating access keys, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

6. Click **OK**.

To use a different account to deploy an application to AWS Elastic Beanstalk

1. In the Eclipse toolbar, click the arrow next to the AWS icon and select **Preferences**.
2. For **Default Account**, select the account you want to use to deploy applications to AWS Elastic Beanstalk.
3. Click **OK**.
4. In the **Project Explorer** pane, right-click the application you want to deploy, and then select **Amazon Web Services > Deploy to AWS Elastic Beanstalk**.

Viewing Events

You can use the AWS Toolkit for Eclipse to access events and notifications associated with your application. For more details on the most common events, see [Understanding Environment Launch Events \(p. 482\)](#).

To view application events

1. If Eclipse isn't displaying the **AWS Explorer** view, in the menu click **Window > Show View > AWS Explorer**. Expand the AWS Elastic Beanstalk node and your application node.
 2. In the AWS Explorer, double-click your AWS Elastic Beanstalk environment.
 3. At the bottom of the pane, click the **Events** tab.
- A list of the events for all environments for your application is displayed.

Managing AWS Elastic Beanstalk Application Environments

Topics

- [Changing Environment Configuration Settings \(p. 80\)](#)
- [Changing Environment Type \(p. 81\)](#)
- [Configuring EC2 Server Instances Using AWS Toolkit for Eclipse \(p. 81\)](#)
- [Configuring Elastic Load Balancing Using AWS Toolkit for Eclipse \(p. 84\)](#)
- [Configuring Auto Scaling Using AWS Toolkit for Eclipse \(p. 86\)](#)
- [Configuring Notifications Using AWS Toolkit for Eclipse \(p. 88\)](#)
- [Configuring Java Containers Using AWS Toolkit for Eclipse \(p. 89\)](#)

With the AWS Toolkit for Eclipse and the AWS Management Console, you can change the provisioning and configuration of the AWS resources that are used by your application environments. For information on how to manage your application environments using the AWS Management Console, see [Managing Environments \(p. 319\)](#). This section discusses the specific service settings you can edit in the AWS Toolkit for Eclipse as part of your application environment configuration. For more about AWS Toolkit for Eclipse, see [AWS Toolkit for Eclipse Getting Started Guide](#).

Changing Environment Configuration Settings

When you deploy your application, AWS Elastic Beanstalk configures a number of AWS cloud computing services. You can control how these individual services are configured using the AWS Toolkit for Eclipse.

To edit an application's environment settings

1. If Eclipse isn't displaying the **AWS Explorer** view, in the menu click **Window > Show View > AWS Explorer**. Expand the AWS Elastic Beanstalk node and your application node.
2. In **AWS Explorer**, double-click your AWS Elastic Beanstalk environment.
3. At the bottom of the pane, click the **Configuration** tab.

You can now configure settings for the following:

- EC2 server instances
- Load balancer
- Autoscaling
- Notifications
- Environment types
- Environment properties

Changing Environment Type

In AWS Toolkit for Eclipse, the **Environment Type** section of your environment's **Configuration** tab lets you select either **Load balanced, auto scaled** or a **Single instance** environment, depending on the requirements of the application that you deploy. For an application that requires scalability, select **Load balanced, auto scaled**. For a simple, low traffic application, select **Single instance**. For more information, see [Environment Types \(p. 327\)](#).

Configuring EC2 Server Instances Using AWS Toolkit for Eclipse

Amazon Elastic Compute Cloud (EC2) is a web service for launching and managing server instances in Amazon's data centers. You can use Amazon EC2 server instances at any time, for as long as you need, and for any legal purpose. Instances are available in different sizes and configurations. For more information, go to the [Amazon EC2 product page](#).

Under **Server**, on your environment's **Configuration** tab inside the Toolkit for Eclipse, you can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration.

Amazon EC2 Instance Types

Instance type displays the instance types available to your AWS Elastic Beanstalk application. Change the instance type to select a server with the characteristics (including memory size and CPU power) that are most appropriate to your application. For example, applications with intensive and long-running operations may require more CPU or memory. AWS Elastic Beanstalk regularly checks your running instances to ensure they are healthy. If your application consumes 95 percent or greater of the CPU, AWS Elastic Beanstalk will trigger an event. For more information about this event, see [CPU Utilization Exceeds 95.00% \(p. 482\)](#).

Note

You cannot change between 32-bit and 64-bit instance types. For example, if your application is built on a 32-bit platform, only 32-bit instance types appear in the list.

For more information about the Amazon EC2 instance types available for your AWS Elastic Beanstalk application, see [Instance Types](#) in the *Amazon Elastic Compute Cloud User Guide*.

Amazon EC2 Security Groups

You can control access to your AWS Elastic Beanstalk application using an *Amazon EC2 Security Group*. A security group defines firewall rules for your instances. These rules specify which ingress (i.e., incoming) network traffic should be delivered to your instance. All other ingress traffic will be discarded. You can modify rules for a group at any time. The new rules are automatically enforced for all running instances and instances launched in the future.

You can set up your Amazon EC2 security groups using the AWS Management Console or by using the AWS Toolkit for Eclipse. You can specify which Amazon EC2 security groups control access to your AWS Elastic Beanstalk application by entering the names of one or more Amazon EC2 security group names (delimited by commas) into the **EC2 Security Groups** box.

Note

If you are running your application using a legacy container type, make sure port 80 (HTTP) is accessible from 0.0.0.0/0 as the source CIDR range if you want to enable health checks for your application. For more information about health checks, see [Health Checks \(p. 85\)](#). To check if you are using a legacy container type, see [Why are some container types marked legacy? \(p. 401\)](#).

To create a security group using the AWS Toolkit for Eclipse

1. In the AWS Toolkit for Eclipse, click **AWS Explorer** tab. Expand the **Amazon EC2** node, and then double-click **Security Groups**.

2. Right-click anywhere in the left table, and then click **New Group**.

3. In the **Security Group** dialog box, type the security group name and description and then click **OK**.

For more information on Amazon EC2 Security Groups, see [Using Security Groups](#) in the *Amazon Elastic Compute Cloud User Guide*.

Amazon EC2 Key Pairs

You can securely log in to the Amazon EC2 instances provisioned for your AWS Elastic Beanstalk application with an Amazon EC2 key pair.

Important

You must create an Amazon EC2 key pair and configure your AWS Elastic Beanstalk-provisioned Amazon EC2 instances to use the Amazon EC2 key pair before you can access your AWS Elastic Beanstalk-provisioned Amazon EC2 instances. You can create your key pair using the **Publish to Beanstalk Wizard** inside AWS Toolkit for Eclipse when you deploy your application to AWS Elastic Beanstalk. Alternatively, you can set up your Amazon EC2 key pairs using the [AWS Management Console](#). For instructions on creating a key pair for Amazon EC2, see the [Amazon Elastic Compute Cloud Getting Started Guide](#).

For more information on Amazon EC2 key pairs, go to [Using Amazon EC2 Credentials](#) in the *Amazon Elastic Compute Cloud User Guide*. For more information on connecting to Amazon EC2 instances, go to [Connecting to Instances](#) and [Connecting to a Linux/UNIX Instance from Windows using PuTTY](#) in the *Amazon Elastic Compute Cloud User Guide*.

CloudWatch Metrics

By default, only basic Amazon CloudWatch metrics are enabled; they return data in five-minute periods. You can enable more granular one-minute CloudWatch metrics by selecting **1 minute** for the **Monitoring Interval** in the **Server** section of the **Configuration** tab for your environment in the AWS Toolkit for Eclipse.

Note

Amazon CloudWatch service charges can apply for one-minute interval metrics. See [Amazon CloudWatch](#) for more information.

Custom AMI ID

You can override the default AMI used for your Amazon EC2 instances with your own custom AMI by entering the identifier of your custom AMI into the **Custom AMI ID** box in the **Server** section of the **Configuration** tab for your environment in the AWS Toolkit for Eclipse.

Important

Using your own AMI is an advanced task and should be done with care. If you need a custom AMI, we recommend you start with the default AWS Elastic Beanstalk AMI and then modify it. To be considered healthy, AWS Elastic Beanstalk expects Amazon EC2 instances to meet a set of requirements, including having a running host manager. If these requirements are not met, your environment might not work properly.

Configuring Elastic Load Balancing Using AWS Toolkit for Eclipse

Elastic Load Balancing is an Amazon web service that improves the availability and scalability of your application. With Elastic Load Balancing, you can distribute application loads between two or more Amazon EC2 instances. Elastic Load Balancing improves availability through redundancy, and it supports traffic growth for your application.

Elastic Load Balancing automatically distributes and balances incoming application traffic among all the EC2 server instances you are running. The service also makes it easy to add new instances when you need to increase the capacity of your application.

AWS Elastic Beanstalk automatically provisions Elastic Load Balancing when you deploy an application. Under **Load Balancing**, on the **Configuration** tab for your environment inside the Toolkit for Eclipse, you can edit the AWS Elastic Beanstalk environment's load balancing configuration.

The following sections describe the Elastic Load Balancing parameters you can configure for your application.

Ports

The load balancer provisioned to handle requests for your AWS Elastic Beanstalk application sends requests to the Amazon EC2 instances that are running your application. The provisioned load balancer can listen for requests on HTTP and HTTPS ports and route requests to the Amazon EC2 instances in your AWS Elastic Beanstalk application. By default, the load balancer handles requests on the HTTP port. At least one of the ports (either HTTP or HTTPS) must be turned on.

Important

Make sure that the port you specified is not locked down; otherwise, users will not be able to connect to your AWS Elastic Beanstalk application.

Controlling the HTTP port

To turn off the HTTP port, you select OFF for **HTTP Listener Port**. To turn on the HTTP port, you select an HTTP port (for example, **80**).

Note

If you want to access your environment using a different port other than the default port 80 (e.g., port 8080), you can add a listener to the existing load balancer and configure the new listener to listen on that port. For example, using the [Elastic Load Balancing API Tools](#), type the following command replacing <yourloadbalancernamespace> with the name of your load balancer for Elastic Beanstalk.

```
elb-create-lb-listeners --lb <yourloadbalancernamespace> --listener "proto=http, lb-port=8080, instance-port=80"
```

If you want Elastic Beanstalk to monitor your environment, do not remove the listener on port 80.

Controlling the HTTPS port

Elastic Load Balancing supports the HTTPS/TLS protocol to enable traffic encryption for client connections to the load balancer. Connections from the load balancer to the EC2 instances are done using plain text. By default, the HTTPS port is turned off.

To turn on the HTTPS port

1. Create and upload a certificate and key to the AWS Identity and Access Management (IAM) service. The IAM service will store the certificate and provide an Amazon Resource Name (ARN) for the SSL certificate you've uploaded. For more information on creating and uploading certificates, see the [Managing Server Certificates](#) section of *Using AWS Identity and Access Management*.
2. Specify the HTTPS port by selecting a port from the **HTTPS Listener Port** drop-down list.
3. In the **SSL Certificate ID** text box, enter the Amazon Resources Name (ARN) of your SSL certificate (e.g., arn:aws:iam::123456789012:server-certificate/abc/certs/build). Use the SSL certificate that you created and uploaded in step 1. For information on viewing the certificate's ARN, see [Verify the Certificate Object](#) topic in the *Creating and Uploading Server Certificates* section of the *Using IAM Guide*.

To turn off the HTTPS port, select **OFF** for **HTTPS Listener Port**.

Health Checks

You can control the settings for the health check using the **EC2 Instance Health Check** section of the **Load Balancing** panel.

The following list describes the health check parameters you can set for your application.

- To determine instance health, AWS Elastic Beanstalk looks for a 200 response code on a URL it queries. By default, AWS Elastic Beanstalk checks TCP:80 for nonlegacy containers and HTTP:80 for legacy containers. You can override to match an existing resource in your application (e.g., `/myapp/index.jsp`) by entering it in the **Application Health Check URL** box. If you override the default URL, AWS Elastic Beanstalk uses HTTP to query the resource. To check if you are using a legacy container type, see [Why are some container types marked legacy? \(p. 401\)](#).
- For **Health Check Interval (seconds)**, enter the number of seconds between your application's Amazon EC2 instances health checks.
- For **Health Check Timeout**, specify the number of seconds for Elastic Load Balancing to wait for a response before it considers an instance unresponsive.
- Use the **Healthy Check Count Threshold** and **Unhealthy Check Count Threshold** boxes, specify the number of consecutive successful or unsuccessful URL probes before Elastic Load Balancing changes the instance health status. For example, specifying 5 in the **Unhealthy Check Count Threshold** text box means that the URL would have to return an error message or timeout five consecutive times before Elastic Load Balancing considers the health check "failed."

Sessions

By default, a load balancer routes each request independently to the server instance with the smallest load. By comparison, a sticky session binds a user's session to a specific server instance so that all requests coming from the user during the session are sent to the same server instance.

AWS Elastic Beanstalk uses load balancer-generated HTTP cookies when sticky sessions are enabled for an application. The load balancer uses a special load balancer-generated cookie to track the application instance for each request. When the load balancer receives a request, it first checks to see if this cookie is present in the request. If so, the request is sent to the application instance specified in the cookie. If it finds no cookie, the load balancer chooses an application instance based on the existing load balancing algorithm. A cookie is inserted into the response for binding subsequent requests from the same user to that application instance. The policy configuration defines a cookie expiry, which establishes the duration of validity for each cookie.

Under **Load Balancer** in the **Sessions** section, specify whether or not the load balancer for your application allows session stickiness and the duration for each cookie.

For more information on Elastic Load Balancing, go to the [Elastic Load Balancing Developer Guide](#).

Configuring Auto Scaling Using AWS Toolkit for Eclipse

Auto Scaling is an Amazon web service designed to automatically launch or terminate Amazon EC2 instances based on user-defined triggers. Users can set up *Auto Scaling groups* and associate *triggers* with these groups to automatically scale computing resources based on metrics such as bandwidth usage or CPU utilization. Auto Scaling works with Amazon CloudWatch to retrieve metrics for the server instances running your application.

Auto Scaling lets you take a group of Amazon EC2 instances and set various parameters to have this group automatically increase or decrease in number. Auto Scaling can add or remove Amazon EC2 instances from that group to help you seamlessly deal with traffic changes to your application.

Auto Scaling also monitors the health of each Amazon EC2 instance that it launches. If any instance terminates unexpectedly, Auto Scaling detects the termination and launches a replacement instance. This capability enables you to maintain a fixed, desired number of Amazon EC2 instances automatically.

AWS Elastic Beanstalk provisions Auto Scaling for your application. Under **Auto Scaling**, on your environment's **Configuration** tab inside the Toolkit for Eclipse, you can edit the AWS Elastic Beanstalk environment's Auto Scaling configuration.

The following sections discuss how to configure Auto Scaling parameters for your application.

Launch Configuration

You can edit the launch configuration to control how your AWS Elastic Beanstalk application provisions Auto Scaling resources.

Use the **Minimum Instance Count** and **Maximum Instance Count** settings to specify the minimum and maximum size of the Auto Scaling group that your AWS Elastic Beanstalk application uses.

Note

To maintain a fixed number of Amazon EC2 instances, set the **Minimum Instance Count** and **Maximum Instance Count** text boxes to the same value.

For **Availability Zones**, specify the number of Availability Zones you want your Amazon EC2 instances to be in. It is important to set this number if you want to build fault-tolerant applications: If one Availability Zone goes down, your instances will still be running in your other Availability Zones.

Note

Currently, it is not possible to specify which Availability Zone your instance will be in.

Triggers

A *trigger* is an Auto Scaling mechanism that you set to tell the system when to increase (*scale out*) and decrease (*scale in*) the number of instances. You can configure triggers to *fire* on any metric published to Amazon CloudWatch, such as CPU utilization, and determine whether the specified conditions have been met. When your upper or lower thresholds for the metric have been breached for the specified period of time, the trigger launches a long-running process called a *scaling activity*.

You can define a scaling trigger for your AWS Elastic Beanstalk application using the AWS Toolkit for Eclipse.

You can configure the following list of trigger parameters in the **Scaling Trigger** section of the **Configuration** tab for your environment inside the Toolkit for Eclipse.

- For **Trigger Measurement**, specify the metric for your trigger.
- For **Trigger Statistic**, specify which statistic the trigger will use—**Minimum**, **Maximum**, **Sum**, or **Average**.
- For **Unit of Measurement**, specify the units for the trigger measurement.
- For **Measurement Period**, specify how frequently Amazon CloudWatch measures the metrics for your trigger. For **Breach Duration**, specify the amount of time a metric can be beyond its defined limit (as specified for **Upper Threshold** and **Lower Threshold**) before the trigger fires.
- For **Scale-up Increment** and **Scale-down Increment**, specify how many Amazon EC2 instances to add or remove when performing a scaling activity.

For more information on Auto Scaling, go to the [Auto Scaling documentation](#).

Configuring Notifications Using AWS Toolkit for Eclipse

AWS Elastic Beanstalk uses the Amazon Simple Notification Service (Amazon SNS) to notify you of important events affecting your application. To enable Amazon SNS notifications, simply enter your email address in the **Email Address** text box under **Notifications** on the **Configuration** tab for your environment inside the Toolkit for Eclipse. To disable Amazon SNS notifications, remove your email address from the text box.

Configuring Java Containers Using AWS Toolkit for Eclipse

The **Container/JVM Options** panel lets you fine-tune the behavior of the Java Virtual Machine on your Amazon EC2 instances and enable or disable Amazon S3 log rotation. You can use the AWS Toolkit for Eclipse to configure your container information.

Note

You can modify your configuration settings with zero downtime by swapping the CNAME for your environments. For more information, see [Deploying Versions with Zero Downtime \(p. 302\)](#).

To access the Container/JVM Options panel for your AWS Elastic Beanstalk application

1. If Eclipse isn't displaying the **AWS Explorer** view, in the menu click **Window > Show View > AWS Explorer**. Expand the AWS Elastic Beanstalk node and your application node.
2. In the **AWS Explorer**, double-click your AWS Elastic Beanstalk environment.
3. At the bottom of the pane, click the **Configuration** tab.
4. Under **Container**, you can configure container options.

JVM Options

The heap size in the Java Virtual Machine affects how many objects can be created in memory before *garbage collection*—a process of managing your application's memory—occurs. You can specify an initial heap size and a maximum heap size. A larger initial heap size allows more objects to be created before garbage collection occurs, but it also means that the garbage collector will take longer to compact the heap. The maximum heap size specifies the maximum amount of memory the JVM can allocate when expanding the heap during heavy activity.

You can set the initial and the maximum JVM heap sizes using the **Initial JVM Heap Size (-Xms argument)** and **Maximum JVM Heap Size (-Xmx argument)** boxes. The available memory is dependent on the Amazon EC2 instance type. For more information about the Amazon EC2 instance types available for your AWS Elastic Beanstalk environment, go to [Instance Types](#) in the *Amazon EC2 User Guide*.

The *permanent generation* is a section of the JVM heap that is used to store class definitions and associated metadata. To modify the size of the permanent generation, type the new size in the **Maximum JVM PermGen Size (-XX:MaxPermSize argument)** box.

Full documentation of JVM is beyond the scope of this guide; for more information on JVM garbage collection, go to [Java Garbage Collection Basics](#).

Amazon S3 Log Rotation

AWS Elastic Beanstalk can copy the log files on an hourly basis for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application. To enable this feature, select **Enable log file rotation to Amazon S3**.

Remote Debugging

To test your application remotely, you can run your application in debug mode.

To enable remote debugging

1. Select **Enable remote debugging**.
2. For **Remote debugging port**, specify the port number to use for remote debugging.
The **Additional Tomcat JVM command line options** setting is filled automatically.

To start remote debugging

1. In the AWS Toolkit for Eclipse menu, click **Window > Show View > Other**.
2. Expand the **Server** folder, and then click **Servers**. Click **OK**.
3. In the **Servers** pane, right-click the server your application is running on, and then click **Restart in Debug**.

Environment Properties

This section of the **Container** tab lets you specify environment properties on the Amazon EC2 instances that are running your application. Environment properties are specific to your application environment and are not actual (shell) environment variables. More specifically, PARAM1, PARAM2, etc. are system properties passed into the JVM at startup using the `-D` flag. You can use them to pass database connection strings, security credentials, or other information that you don't want to hard-code into your application. Storing this information in environment properties can help increase the portability and scalability of your application. You do not need to recompile your source code when you move between environments. You can acquire them with `System.getProperty(name)`. For more information on using and accessing custom environment properties, see [Using Custom Environment Properties with AWS Elastic Beanstalk \(p. 73\)](#)

You can configure the following environment properties:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** boxes.

Note

For nonlegacy containers, use instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).

- Specify a connection string to an external database (such as Amazon RDS) by entering it in the **JDBC_CONNECTION_STRING** box. For more information on how to set your JDBC_CONNECTION_STRING, see [Using Custom Environment Properties with AWS Elastic Beanstalk \(p. 73\)](#).
- Specify up to five additional environment properties by entering them in the **PARAM** boxes.

Note

Environment properties can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

Listing and Connecting to Server Instances

You can view a list of Amazon EC2 instances running your AWS Elastic Beanstalk application environment through the AWS Toolkit for Eclipse or from the AWS Management Console. You can connect to these instances using Secure Shell (SSH). For information about listing and connecting to your server instances using the AWS Management Console, see [Listing and Connecting to Server Instances \(p. 389\)](#). The following section steps you through viewing and connecting you to your server instances using the AWS Toolkit for Eclipse.

To view and connect to Amazon EC2 instances for an environment

1. In the AWS Toolkit for Eclipse, click **AWS Explorer**. Expand the **Amazon EC2** node, and then double-click **Instances**.
2. In the Amazon EC2 Instances window, in the **Instance ID** column, right-click the **Instance ID** for the Amazon EC2 instance running in your application's load balancer. Then click **Open Shell**.

Eclipse automatically opens the SSH client and makes the connection to the EC2 instance.

For more information on connecting to an Amazon EC2 instance, see the [Amazon Elastic Compute Cloud Getting Started Guide](#).

Terminating an Environment

To avoid incurring charges for unused AWS resources, you can use the AWS Toolkit for Eclipse to terminate a running environment.

Note

You can always launch a new environment using the same version later.

To terminate an environment

1. In the AWS Toolkit for Eclipse, click the **AWS Explorer** pane. Expand the **AWS Elastic Beanstalk** node.
2. Expand the AWS Elastic Beanstalk application and right-click on the AWS Elastic Beanstalk environment.
3. Click **Terminate Environment**. It will take a few minutes for AWS Elastic Beanstalk to terminate the AWS resources running in the environment.

Tools

AWS SDK for Java

With the AWS SDK for Java, you can get started in minutes with a single, downloadable package that includes the AWS Java library, code samples, and documentation. You can build Java applications on top of APIs to take the complexity out of coding directly against a web service interface. The library provides APIs that hide much of the lower level plumbing, including authentication, request retries, and error handling. Practical examples are provided for how to use the library to build applications.

In addition, with the AWS SDK for Java, you can use DynamoDB to share session states of Apache Tomcat applications across multiple web servers. For more information, see [Manage Tomcat Session State with Amazon DynamoDB](#) in the AWS SDK for Java documentation. For more information about the AWS SDK for Java, go to <http://aws.amazon.com/sdkforjava/>.

AWS Toolkit for Eclipse

The AWS Toolkit for Eclipse is an open source plug-in for the Eclipse Java IDE that makes it easier to develop and debug Java applications using Amazon Web Services, and now includes the AWS Elastic Beanstalk deployment feature. With the Elastic Beanstalk deployment feature, developers can use Eclipse to deploy Java web applications to AWS Elastic Beanstalk and within minutes access their applications running on AWS infrastructure services. The toolkit provides a Travel Log sample web application template that demonstrates the use of Amazon S3 and Amazon SNS. For more information about the AWS Toolkit for Eclipse, go to <http://aws.amazon.com/eclipse>.

Resources

There are several places you can go to get additional help when developing your Java applications.

Resource	Description
The AWS Java Development Forum	Post your questions and get feedback.
Java Developer Center	One-stop shop for sample code, documentation, tools, and additional resources.

Creating and Deploying AWS Elastic Beanstalk Applications in .NET Using AWS Toolkit for Visual Studio

Topics

- [Get Started \(p. 94\)](#)
- [Develop, Test, and Deploy \(p. 102\)](#)
- [Customizing and Configuring a .NET Environment \(p. 118\)](#)
- [Using Amazon RDS \(p. 120\)](#)
- [Managing Multiple Accounts \(p. 122\)](#)
- [Monitoring Application Health \(p. 123\)](#)
- [Viewing Events \(p. 126\)](#)
- [Managing Your AWS Elastic Beanstalk Application Environments \(p. 127\)](#)
- [Listing and Connecting to Server Instances \(p. 136\)](#)
- [Terminating an Environment \(p. 136\)](#)
- [Tools \(p. 137\)](#)
- [Resources \(p. 140\)](#)

AWS Elastic Beanstalk for .NET makes it easier to deploy, manage, and scale your ASP.NET web applications that use Amazon Web Services. AWS Elastic Beanstalk for .NET is available to anyone who is developing or hosting a web application that uses IIS. The first part of this topic presents instructions for creating, testing, deploying, and redeploying your ASP.NET web application to AWS Elastic Beanstalk using the AWS Toolkit for Visual Studio. The second part explains how to manage and configure your applications and environments using the AWS Toolkit for Visual Studio. For more information about prerequisites, installation instructions, and running code samples, go to the [AWS Toolkit for Microsoft Visual Studio](#). This site also provides useful information about tools, how-to topics, and additional resources for ASP.NET developers.

If you are not a developer, but want to easily manage and configure your AWS Elastic Beanstalk applications and environments, you can use the AWS Management Console. For information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Get Started

This topic walks you through how to quickly get started deploying an open source ASP.NET application, NerdDinner, using the [AWS Toolkit for Visual Studio](#) with [Amazon Relational Database Service \(Amazon RDS\)](#) using Microsoft Visual Studio 2010 (Professional Edition). NerdDinner is an application that helps people host lunches, dinners, and informal get-togethers. To deploy NerdDinner, you will do the following steps:

1. [Step 1: Set Up the NerdDinner Application \(p. 94\)](#)
2. [Step 2: Launch an Amazon RDS DB Instance \(p. 95\)](#)
3. [Step 3: Set Up the NerdDinner Database \(p. 96\)](#)
4. [Step 4: Deploy to AWS Elastic Beanstalk \(p. 99\)](#)

Note

This walkthrough has been tested and is supported using Microsoft Visual Studio 2010 (Professional Edition).

Video available

Note

This example uses Amazon RDS, and you may be charged for its usage. For more information about pricing, go to [Amazon Relational Database Service \(RDS\) Pricing](#). If you are a new customer, you can make use of the AWS Free Usage Tier. For details, go to [AWS Free Usage Tier](#).

Step 1: Set Up the NerdDinner Application

In this step, you'll download and open NerdDinner inside Visual Studio, and then script the NerdDinner database to later recreate the database for Amazon RDS. For this example, we use NerdDinner 2.0. If you haven't already installed the AWS Toolkit for Visual Studio, do that now. For prerequisite and installation information, go to [AWS Toolkit for Microsoft Visual Studio](#).

To open NerdDinner project in Microsoft Visual Studio

1. Download NerdDinner from <http://nerddinner.codeplex.com/>, and extract the files to your local computer.
2. In Visual Studio, on the **File** menu, click **Open**, and then click **Project**. Navigate to the NerdDinner project, and click **Open**.

To script the NerdDinner database

1. In **Server Explorer**, right-click **Data Connections**, and then click **Add Connection**.
2. In the **Add Connection** dialog box, click **Change**, and then click **Microsoft SQL Server Database File**. Click **OK**.
3. Click **Browse** next to the **Database file name** box, and select the `NerdDinner.mdf` file located in the `NerdDinner/App_Data` directory. Click **Open**.
4. In **Server Explorer**, right-click `NerdDinner.mdf`, and click **Publish to provider**.
5. In the **Database Publishing** wizard, click **Next** twice. On the **Select an Output Location** page, note the path and file name in the **File name** box. You will need this for later.

6. Click **Finish** twice to accept all defaults in the wizard.

Step 2: Launch an Amazon RDS DB Instance

Next, you'll want to launch your Amazon RDS database instance because it will take a few minutes to set up.

To launch an Amazon RDS database

1. In Visual Studio on the **View** menu, click **AWS Explorer**.
2. Expand **Amazon RDS**. Right-click **DB Instances**, and then click **Launch DB Instance**.
3. On the **DB Engine Selection** page in the **Launch DB Instance** wizard, select a database engine. Microsoft SQL Server Express Edition is eligible for the Amazon RDS for SQL Server – Free Usage Tier. For more information, go to [Amazon RDS Free Usage Tier](#). For this example, select **sqlserver-ex**, and then click **Next**.

4. On the **DB Engine Instance Options** page, do the following, and then click **Finish** to accept the default values in the rest of the wizard. Your database instance will appear under the DB Instances node in Visual Studio.
 - In the **DB Instance Class** list, select the type of database you want. The **db.t1.micro** is eligible for the Amazon RDS for SQL Server – Free Usage Tier when used with Microsoft SQL Server Express Edition. For more information, go to [Amazon RDS Free Usage Tier](#).
 - For **DB Instance Identifier**, type **demodb**. The DB Instance Identifier is a name for your DB Instance that is unique for your account in a region.
 - For **Master User Name**, type the name you will use to log on to your DB Instance with all database privileges.
 - For **Master User Password**, type a password for your master user.

Step 3: Set Up the NerdDinner Database

To set up the NerdDinner database, you'll need to do the following steps:

1. Create a SQL DB.
2. Update your DB connection string.
3. Connect to the database.
4. Close the connection to the NerdDinner database.

To create a SQL DB

1. When the Amazon RDS database is in the available state, right-click the DB instance, and then click **Create SQL DB**.

Note

To check if your database is in the available state, right-click the DB instance, and then click **View**. Ensure that the **Status** column says **available**.

2. The toolkit needs to add permissions to the Amazon RDS security group so that your computer can connect to the SQL database. In the **Unable to Connect** dialog box, click **OK**.

3. In the **Create SQL Server Database** dialog box, type the user name, password, and name for your database, and then click **OK**. The database now appears in Server Explorer.

To update your connection string

1. In **Server Explorer**, click the Amazon RDS database, and copy the connection string from the **Properties** window.
2. In **Solution Explorer**, open the **ConnectionString.config** file.
3. For **NerdDinnerEntities**, update the embedded connection string by replacing the data source in the provider connection string with your Amazon RDS connection string as in the following example.

```
Data Source=<Your RDS endpoint>,1433;Initial Catalog=mydb;User ID=awsuser;Password=*****
```

To connect to your database

1. In Visual Studio, open the file **NerdDinner.mdf.mysql**. Navigate to the path and file name you wrote down when you scripted the NerdDinner database in [Step 1: Set Up the NerdDinner Application \(p. 94\)](#).

2. On the toolbar, click the **Connect** icon.

3. In the **Connect to Database Engine** dialog box, in the **Server name** box, type or paste the Amazon RDS endpoint.

Note

To get the Amazon RDS endpoint, click the Amazon RDS DB Instance, and copy the endpoint from the **Properties** window.

4. Click **Options**, and for **Database name**, type the name of your database. In this example, we used **mydb**. The name of the NerdDinner.MDF.sql tab will now contain the name of the Amazon RDS endpoint.
5. On the toolbar, click the **Execute SQL** icon. You will see the message **Command(s) completed successfully** under the **Messages** tab.

6. To verify everything worked correctly, in **Server Explorer**, expand the Amazon RDS database, and then expand the **Tables** node. You should now see Dinners and RSVP.

Before you deploy to AWS Elastic Beanstalk, close the connection to the NerdDinner database.

To close the connection to the NerdDinner database

1. In Visual Studio, in Server Explorer, expand **Data Connections**. Right-click **NerdDinner.mdf**.
2. Click **Close Connection**.

Step 4: Deploy to AWS Elastic Beanstalk

After configuring your NerdDinner application to connect to your Amazon RDS database, you are ready to deploy your application to AWS Elastic Beanstalk.

To deploy your application to AWS Elastic Beanstalk using the AWS Toolkit for Visual Studio

1. In **Solution Explorer**, right-click your application and then select **Publish to AWS**.
2. Select a template.
 - a. In the **AWS account to use for deployment** list, click your account, or click the **Add another account** icon to enter new account information.
 - b. In the **Region** list, click the region where you want to deploy your application. For information about this product's regions, go to [Regions and Endpoints](#) in the *Amazon Web Services General Reference*. If you select a region that is not supported by AWS Elastic Beanstalk, then the option to deploy to AWS Elastic Beanstalk will become unavailable.
 - c. Select **Deploy new application with template** text box and click **Elastic Beanstalk**. Then click **Next**.

3. For **Name**, type the name of the application, and then click **Next**.

4. On the **Environment** page, do the following:
 - a. For **Name**, type a name for your environment.
 - b. Keep the **Type** as **Load balanced, auto scaled**.
 - c. Click **Check availability** to make sure the environment URL is available.
 - d. Click **Next** twice to accept the default settings and skip to the **Amazon RDS Database Security Group** page.

5. If you want to connect your AWS Elastic Beanstalk environment to your Amazon RDS database instance, select the RDS Database security group associated with your database instance. Click **Finish**, and then click **Deploy**. It will take a few minutes for Elastic Beanstalk to deploy your application.

6. To check the status of your environment, in **AWS Explorer**, right-click your Elastic Beanstalk environment, and then click **View Status**. When your status says **Environment is healthy**, you can view your application.

7. To view your application, in the Elastic Beanstalk environment tab, click the URL shown in the previous illustration. Log in and host a dinner!

Note

By default, at least one Amazon EC2 instance is launched as part of your Auto Scaling group. If more than one instance is launched (e.g., due to an increase in traffic load), we recommend enabling session stickiness when deploying NerdDinner. Your load balancer makes a user's session "sticky" by binding it to a specific server instance so that all requests coming from the user during the session will be sent to the same server instance. For information about how to enable session stickiness, see [Sessions \(p. 342\)](#).

Develop, Test, and Deploy

Topics

- [Create a Project \(p. 103\)](#)
- [Test Locally \(p. 103\)](#)
- [Deploy to AWS Elastic Beanstalk \(p. 104\)](#)
- [Debug/View Logs \(p. 111\)](#)
- [Edit the Application and Redeploy \(p. 111\)](#)
- [Deploy to Production \(p. 112\)](#)
- [Deploy an Existing Application Version to an Existing Environment \(p. 117\)](#)

The following diagram of a typical software development life cycle includes deploying your application to AWS Elastic Beanstalk.

After developing and testing your application locally, you will typically deploy your application to AWS Elastic Beanstalk. After deployment, your application will be live at a URL such as <http://myexampleapp-wpams3yrvj.elasticbeanstalk.com>. Because your application is live, you should consider setting up multiple environments, such as a testing environment and a production environment. You can use the AWS Toolkit for Visual Studio if you want to set up different AWS accounts for testing, staging, and production. For more information about managing multiple accounts, see [Managing Multiple Accounts \(p. 122\)](#).

[Amazon Route 53](#) is a highly available and scalable Domain Name System (DNS) web service. You can point your domain name to the Amazon Route 53 CNAME <[yourappname](#)>.elasticbeanstalk.com. Contact your DNS provider to set this up. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#).

After you remotely test and debug your AWS Elastic Beanstalk application, you can make any updates and then redeploy to AWS Elastic Beanstalk. After you are satisfied with all of your changes, you can upload the latest version to your production environment. The following sections explain each stage of the software development life cycle.

Create a Project

Visual Studio provides templates for different programming languages and application types. You can start with any of these templates. The AWS Toolkit for Visual Studio also provides three project templates that bootstrap development of your application: AWS Console Project, AWS Web Project, and AWS Empty Project. For this example, you'll create a new ASP.NET Web Application.

To create a new ASP.NET Web Application project

1. In Visual Studio, on the **File** menu, click **New** and then click **Project**.
2. In the **New Project** dialog box, click **Installed Templates**, click **Visual C#**, and then click **Web**. Click **ASP.NET Empty Web Application**, type a project name, and then click **OK**.

To run a project

Do one of the following:

- Press **F5**.
- Select **Start Debugging** from the **Debug** menu.

Test Locally

Visual Studio makes it easy for you to test your application locally. To test or run ASP.NET web applications, you need a web server. Visual Studio offers several options, such as Internet Information Services (IIS), IIS Express, or the built-in Visual Studio Development Server. To learn about each of these options and to decide which one is best for you, go to [Web Servers in Visual Studio for ASP.NET Web Projects](#).

Deploy to AWS Elastic Beanstalk

After testing your application, you are ready to deploy it to AWS Elastic Beanstalk.

To deploy your application to AWS Elastic Beanstalk using the AWS Toolkit for Visual Studio

1. In **Solution Explorer**, right-click your application and then select **Publish to AWS**.
2. In the **Publish to AWS** wizard, enter your account information.
 - a. For **AWS account to use for deployment**, select your account or select **Other** to enter new account information.
 - b. For **Region**, select the region where you want to deploy your application. For information about this product's regions, go to [Regions and Endpoints](#) in the *Amazon Web Services General Reference*. If you select a region that is not supported by AWS Elastic Beanstalk, then the option to deploy to AWS Elastic Beanstalk will become unavailable.
 - c. Click **Deploy new application with template** and select **Elastic Beanstalk**. Then click **Next**.

3. On the **Application** page, enter your application details.
 - a. For **Name**, type the name of the application.
 - b. For **Description**, type a description of the application. This step is optional.
 - c. The version label of the application automatically appears in the **Deployment version label**
 - d. Select **Deploy application incrementally** to deploy only the changed files. An incremental deployment is faster because you are updating only the files that changed instead of all the files. If you choose this option, an application version will be set from the Git commit ID. If you choose

to not deploy your application incrementally, then you can update the version label in the **Deployment version label** box.

- e. Click **Next**.
4. On the **Environment** page, describe your environment details.
 - a. Select **Create a new environment for this application**.
 - b. For **Name**, type a name for your environment.
 - c. For **Description**, characterize your environment. This step is optional.
 - d. Select the **Type** of environment that you want.

You can select either **Load balanced, auto scaled** or a **Single instance** environment. For more information, see [Environment Types \(p. 327\)](#).

Note
For single-instance environments, load balancing, autoscaling, and the health check URL settings don't apply.

 - e. The environment URL automatically appears in the **Environment URL** once you move your cursor to that box.
 - f. Click **Check availability** to make sure the environment URL is available.

- g. Click **Next**.
5. On the **AWS Options** page, configure additional options and security information for your deployment.
- For **Container Type**, select **64bit Windows Server 2012 running IIS 8 or 64bit Windows Server 2008 running IIS 7.5**.
 - For **Instance Type**, select **Micro**.
 - For **Key pair**, select **Create new key pair**. Type a name for the new key pair—in this example, we use `myuswestkeypair`—and then click **OK**. A key pair enables remote-desktop access to your Amazon EC2 instances. For more information on Amazon EC2 key pairs, see [Using Credentials](#) in the *Amazon Elastic Compute Cloud User Guide*.
 - Select an instance profile.

If you are using a nonlegacy container, you have the option to select an instance profile. If you are using a legacy container, this option does not appear in the dialog box. An instance profile provides applications and services access to AWS resources using temporary security credentials. For example, if your application requires access to DynamoDB, it must use AWS security credentials to make an API request. The application can use the temporary security credentials so you do not have to store long-term credentials on an EC2 instance or update the EC2 instance every time the credentials are rotated. In addition, Elastic Beanstalk requires an instance profile to rotate logs to Amazon S3. The **Instance Profile** list displays the profiles available for your AWS Elastic Beanstalk environment. If you do not have an instance profile, you can select **Create a default instance profile**. AWS Elastic Beanstalk creates a default instance profile and updates the Amazon S3 bucket policy to allow log rotation. If you choose to not use the default instance profile, you need to grant permissions for AWS Elastic Beanstalk to rotate logs. For instructions, see [Using a Custom Instance Profile \(p. 546\)](#). For more information about log rotation, see [AWS Elastic Beanstalk Environment Configurations \(p. 365\)](#). For more information about using instance profiles with AWS Elastic Beanstalk, see [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

Note

Users must have permission to create a default profile. For more information, see [Granting IAM Users Permissions to Create and Pass IAM Roles \(p. 537\)](#).

- e. If you are using a nonlegacy container, you have the option to create your environment inside an existing VPC; to do this, click **Launch into VPC**. You can configure the VPC information on the next page. For more information about Amazon VPC, go to [Amazon Virtual Private Cloud \(Amazon VPC\)](#). For a list of supported nonlegacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

- f. Click **Next**.
6. If you selected to launch your environment inside a VPC, the **VPC Options** page appears; otherwise, the **Additional Options** page appears. Here you'll configure your VPC options.

VPC options for load-balanced, autoscaled environment

VPC options for single-instance environment

- Select the VPC ID of the VPC in which you would like to launch your environment.

Note

If you do not see the VPC information, then you have not created a VPC in the same region in which you are launching your environment. To learn how to create a VPC, see [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#).

- b. For a load-balanced, autoscaled environment, select **private** for **ELB Scheme** if you do not want your elastic load balancer to be available to the Internet.

For a single-instance environment, this option is not applicable because the environment doesn't have a load balancer. For more information, see [Environment Types \(p. 327\)](#).
- c. For a load-balanced, autoscaled environment, select the subnets for the elastic load balancer and the EC2 instances. If you created public and private subnets, make sure the elastic load balancer and the EC2 instances are associated with the correct subnet. By default, Amazon VPC creates a default public subnet using 10.0.0.0/24 and a private subnet using 10.0.1.0/24. You can view your existing subnets in the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.For a single-instance environment, your VPC only needs a public subnet for the instance. Selecting a subnet for the load balancer is not applicable because the environment doesn't have a load balancer. For more information, see [Environment Types \(p. 327\)](#).
- d. For a load-balanced, autoscaled environment, select the VPC security group for your NAT instance. For instructions on how to create this security group and update your default VPC security group, see [Step 2: Configure the Default VPC Security Group for the NAT Instance \(p. 508\)](#).For a single-instance environment, you don't need a NAT. Select the default security group. AWS Elastic Beanstalk assigns an Elastic IP address to the instance that lets the instance access the Internet.
- e. Click **Next**.

7. On the **Application Options** page, configure your application options.
 - a. For Target framework, select **.NET Framework 4.0**.
 - b. Elastic Load Balancing uses a health check to determine whether the Amazon EC2 instances running your application are healthy. The health check determines an instance's health status by probing a specified URL at a set interval. You can override the default URL to match an existing resource in your application (e.g., /myapp/index.aspx) by entering it in the **Application health check URL** box. For more information about application health checks, see [Health Checks \(p. 343\)](#).
 - c. Type an email address if you want to receive Amazon Simple Notification Service (Amazon SNS) notifications of important events affecting your application.
 - d. The **Application Environment** section lets you specify environment variables on the Amazon EC2 instances that are running your application. This setting enables greater portability by eliminating the need to recompile your source code as you move between environments.
 - e. Select the application credentials option you want to use to deploy your application.

- f. Click **Next**.
8. If you have previously set up an Amazon RDS database, the **Amazon RDS DB Security Group** page appears. If you want to connect your Elastic Beanstalk environment to your Amazon RDS DB Instance, then select one or more security groups. Otherwise, go on to the next step. When you're ready, click **Next**.

9. Review your deployment options. If everything is as you want, click **Deploy**.

Your ASP.NET project will be exported as a web deploy file, uploaded to Amazon S3, and registered as a new application version with Elastic Beanstalk. The Elastic Beanstalk deployment feature will monitor your environment until it becomes available with the newly deployed code. On the env:<environment name> tab, you will see status for your environment.

Debug/View Logs

To investigate any issues, you can view logs. For information about viewing logs, see [Working with Logs \(p. 391\)](#). If you need to test remotely, you can connect to your Amazon EC2 instances. For instructions on how to connect to your instance, see [Listing and Connecting to Server Instances \(p. 389\)](#).

Edit the Application and Redeploy

Now that you have tested your application, it is easy to edit and redeploy your application and see the results in moments.

To edit and redeploy your ASP.NET web application

1. In **Solution Explorer**, right-click your application, and then click **Republish to Environment <your environment name>**. The **Re-publish to AWS Elastic Beanstalk** wizard opens.

2. Review your deployment details and click **Deploy**.

Note

If you want to change any of your settings, you can click **Cancel** and use the **Publish to AWS** wizard instead. For instructions, see [Deploy to AWS Elastic Beanstalk \(p. 104\)](#).

Your updated ASP.NET web project will be exported as a web deploy file with the new version label, uploaded to Amazon S3, and registered as a new application version with Elastic Beanstalk. The Elastic Beanstalk deployment feature monitors your existing environment until it becomes available with the newly deployed code. On the **env:<environment name>** tab, you will see the status of your environment.

Deploy to Production

When you are satisfied with all of the changes you want to make to your application, you can deploy your application version to your production environment.

To deploy an application version to production

1. Right-click your AWS Elastic Beanstalk application by expanding the AWS Elastic Beanstalk node in **AWS Explorer**. Select **View Status**.
2. In the **App: <application name>** tab, click **Versions**.

Events	Publish Version	Delete Version			
Versions	Version Label	Description	Created On	S3 Bucket	S3 Key
	v20111202232102		12/2/2011 3:42:59 PM	elasticbeanstalk-us-east-1-akiajpkpa2ajx5z2fgdoo	MyExampleApp/4/V
	v20111202230095	This is my sample application.	12/2/2011 3:18:19 PM	elasticbeanstalk-us-east-1-akiajpkpa2ajpcz2fgdoo	MyExampleApp/4/V

3. Click the application version you want to deploy and click **Publish Version**. The **Publish Application Version** wizard appears.

4. Describe your environment details.

- a. Select the **Create a new environment for this application** button.
- b. In the **Name** box, type a name for your environment name.
- c. In the **Description** box, type a description for your environment. This step is optional.
- d. The environment URL is auto-populated in the **Environment URL** box.
- e. Click **Check availability** to make sure the environment URL is available.
- f. Click **Next**. The **AWS Options** page appears.

5. Configure additional options and security information for your deployment.

- a. In the **Container Type** list, click **64bit Windows Server 2012 running IIS 8 or 64bit Windows Server 2008 running IIS 7.5**.
- b. In the **Instance Type** list, click **Micro**.
- c. In the **Key pair** list, click **Create new key pair**. Type a name for the new key pair—in this example, we use **my example key pair**—and then click **OK**. A key pair enables you to remote desktop into your Amazon EC2 instances. For more information on Amazon EC2 key pairs, see [Using Credentials](#) in the *Amazon Elastic Compute Cloud User Guide*.
- d. Select an instance profile.

If you are using a nonlegacy container, you have the option to select an instance profile. If you are using a legacy container, this option does not appear in the dialog box. An instance profile provides applications and services access to AWS resources using temporary security credentials. For example, if your application requires access to DynamoDB, it must use AWS security credentials to make an API request. The application can use the temporary security credentials so you do not have to store long-term credentials on an EC2 instance or update the EC2 instance every time the credentials are rotated. In addition, Elastic Beanstalk requires an instance profile to rotate logs to Amazon S3. The **Instance Profile** list displays the profiles available for your AWS Elastic Beanstalk environment. If you do not have an instance profile, you can select **Create a default instance profile**. AWS Elastic Beanstalk creates a default instance profile and updates the Amazon S3 bucket policy to allow log rotation. If you choose to not use the default instance profile, you need to grant permissions for AWS Elastic Beanstalk to rotate logs. For instructions, see [Using a Custom Instance Profile \(p. 546\)](#). For more information about log rotation, see [AWS Elastic Beanstalk Environment Configurations \(p. 365\)](#). For more information about using instance profiles with AWS Elastic Beanstalk, see [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

Note

Users must have permission to create a default profile. For more information, see [Granting IAM Users Permissions to Create and Pass IAM Roles \(p. 537\)](#).

- e. If you are using a nonlegacy container, you have the option to create your environment inside an existing VPC; to do this, click **Launch into VPC**. You can configure the VPC information on the next page. For more information about Amazon VPC, go to [Amazon Virtual Private Cloud \(Amazon VPC\)](#). For a list of supported nonlegacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).
- f. Click **Next**. If you selected to launch your environment inside a VPC, the **VPC Options** page appears, otherwise the **Additional Options** page appears.

6. Configure your VPC options.

- a. Select the VPC ID of the VPC in which you would like to launch your environment.

Note

If you do not see the VPC information, then you have not created a VPC in the same region in which you are launching your environment. To learn how to create a VPC, see [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#).

- b. In the ELB Scheme list, select **private** if you do not want your elastic load balancer to be available to the Internet.
- c. Select the subnets for the elastic load balancer and the EC2 instances. If you created public and private subnets, make sure the elastic load balancer and the EC2 instances are associated with the correct subnet. By default, Amazon VPC creates a default public subnet using 10.0.0.0/24 and a private subnet using 10.0.1.0/24. You can view your existing subnets in the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
- d. Select the VPC security group for your NAT instance. For instructions on how to create this security group and update your default VPC security group, see [Step 2: Configure the Default VPC Security Group for the NAT Instance \(p. 508\)](#).
- e. Click **Next**. The **Application Options** page appears.

7. Configure your application options.

- a. Select **.NET Runtime 4.0** from the **Target runtime** pull-down menu.
- b. Elastic Load Balancing uses a health check to determine whether the Amazon EC2 instances running your application are healthy. The health check determines an instance's health status by probing a specified URL at a set interval. You can override the default URL to match an existing resource in your application (e.g., /myapp/index.aspx) by entering it in the **Application health check URL** box. For more information about application health checks, see [Health Checks \(p. 343\)](#).
- c. Type an email address if you want to receive Amazon Simple Notification Service (Amazon SNS) notifications of important events affecting your application.
- d. The **Application Environment** section lets you specify environment variables on the Amazon EC2 instances that are running your application. This setting enables greater portability by eliminating the need to recompile your source code as you move between environments.
- e. Click the application credentials option you want to use to deploy your application.
- f. Click **Next**. If you have previously set up an Amazon RDS database, the **Amazon RDS DB Security Group** page appears. Otherwise, skip the next step to review your deployment information.

8. Configure the Amazon RDS Database security group.
 - If you want to connect your Elastic Beanstalk environment to your Amazon RDS DB Instance, select one or more security groups. Click **Next**. The **Review** page appears.

9. Review your deployment options, and click **Deploy**.

Your ASP.NET project will be exported as a web deploy file and uploaded to Amazon S3. The Elastic Beanstalk deployment feature will monitor your environment until it becomes available with the newly deployed code. On the env:<*environment name*> tab, you will see status for your environment.

Deploy an Existing Application Version to an Existing Environment

You can deploy an existing application to an existing environment if, for instance, you need to roll back to a previous application version.

To deploy an application version to an existing environment

1. Right-click your AWS Elastic Beanstalk application by expanding the AWS Elastic Beanstalk node in **AWS Explorer**. Select **View Status**.
2. In the App: <*application name*> tab, click **Versions**.

Events	Publish Version	Delete Version			
Versions	Version Label	Description	Created On	S3 Bucket	S3 Key
	v2011120223102		12/2/2011 3:42:59 PM	elasticbeanstalk-us-east-1-akiajcpa2ajx5z2fgdq	MyExampleApp/A/
	v2011120223003	This is my sample application.	12/2/2011 3:18:19 PM	elasticbeanstalk-us-east-1-akiajcpa2jpcz2fgdq	MyExampleApp/A/

3. Click the application version you want to deploy and click **Publish Version**.
4. In the **Publish Application Version** wizard, click **Next**.

5. Review your deployment options, and click **Deploy**.

Your ASP.NET project will be exported as a web deploy file and uploaded to Amazon S3. The Elastic Beanstalk deployment feature will monitor your environment until it becomes available with the newly deployed code. On the `env:<environment name>` tab, you will see status for your environment.

Customizing and Configuring a .NET Environment

When deploying your .NET application, you may want to customize and configure the behavior of your EC2 instances. You can easily customize your instances at the same time that you deploy your application version by including a configuration file with your source bundle. You may also want to customize your environment resources that are part of your AWS Elastic Beanstalk environment (e.g., SQS queues, ElastiCache clusters). For example, you may want to add an Amazon SQS queue and an alarm on queue depth, or you might want to add an Amazon ElastiCache cluster. This section walks you through the process of creating a configuration file and bundling it with your source.

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Note

This section does not apply to legacy .NET containers. If you are running an application using a legacy .NET container, then we recommend that you migrate to a nonlegacy .NET container. For instructions on how to check if you are running a legacy container and to migrate to a non-legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#). If you require instructions for managing your environment for a legacy container using the Elastic Beanstalk console, command line interface, or API, see [Managing Environments \(p. 319\)](#).

To customize and configure your .NET environment

1. Create a configuration file with the extension `.config` (e.g., `myapp.config`) and place it in an `.ebextensions` top-level directory of your source bundle. You can have multiple configuration files in your `.ebextensions` directory. For information about the file format and contents of the configuration file, see [Using Configuration Files \(p. 406\)](#).

Note

For Visual Studio, `.eb` extensions needs to be part of the project to be included in the archive. Alternatively, in the **Package/Publish Web** settings, in the **Items to deploy** section, you can select **All Files in the Project Folder**.

The following is an example snippet of a configuration file.

```
# If you do not specify a namespace, the default used is aws:elasticbeanstalk:application:environment
container_commands:
  foo:
 command: set > c:\\myapp\\set.txt
 leader_only: true
 waitAfterCompletion: 0

option_settings:
  - option_name: PARAM1
 value: somevalue
```

Note

You can specify any key–value pairs in the `aws:elasticbeanstalk:application:environment` namespace, and they will be passed in as environment variables on your EC2 instances.

2. Deploy your application version.

For an example walkthrough of deploying a .NET application and using custom CloudWatch metrics, see [Example: Using Custom Amazon CloudWatch Metrics \(p. 429\)](#).

Accessing Environment Configuration Settings

The parameters specified in the `option_settings` section of the configuration file are passed in and used as application settings.

You might have a code snippet that looks similar to the following to access the keys and parameters:

```
NameValueCollection appConfig = ConfigurationManager.AppSettings;  
  
string param1 = appConfig[ "PARAM1" ];
```

For a list of configuration settings, see [.NET Container Options \(p. 675\)](#).

Using Amazon RDS

With Amazon Relational Database Service (Amazon RDS), you can quickly and easily provision and maintain a MySQL, Oracle, or Microsoft SQL Server instance in the cloud. For more information, go to [Amazon Relational Database](#).

You can use Amazon RDS with your AWS Elastic Beanstalk .NET application using the AWS Management Console. You can also use the AWS Toolkit for Visual Studio to create your Amazon RDS DB instance. For an example walkthrough using SQL Server, see [Get Started \(p. 94\)](#).

Note

The instructions in this topic are for nonlegacy container types. If you have deployed an AWS Elastic Beanstalk application using a legacy container type, we recommend that you migrate to a nonlegacy container type to gain access to new features. For instructions on how to check the container type and migrate your application, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

To use Amazon RDS from your AWS Elastic Beanstalk application, you need to do the following:

1. Create an Amazon RDS DB instance.
2. Download and install a database driver.
3. Establish a database connection in your code by using the connectivity information for your Amazon RDS DB instance.
4. Deploy your application to AWS Elastic Beanstalk.

This topic walks you through the following:

- Using a new Amazon RDS DB instance with your application
- Using an existing Amazon RDS DB instance with your application

Using a New Amazon RDS DB Instance with .NET

You can create a new Amazon RDS DB instance using the console or use the RDS connection information with your .NET application.

To create an Amazon RDS DB instance with .NET

1. Create an Amazon RDS DB instance. You can create an RDS DB instance in one of the following ways:
 - Create an RDS DB instance when you create a new application version. For instructions using the AWS Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#).
 - Create an RDS DB instance when you launch a new environment with an existing application version. For instructions using the AWS Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#).

- If you already deployed an application to AWS Elastic Beanstalk, you can create an RDS DB instance and attach it to an existing environment. For instructions using the AWS Elastic Beanstalk console, see [Step 4: Deploy New Version \(p. 7\)](#).
2. Download and install a database driver for your development environment.
 3. Establish a database connection in your code using your Amazon RDS DB instance's connectivity information. You can access your connectivity information using application settings. The following shows how you would connect to the database on an RDS instance.

```
NameValueCollection appConfig = ConfigurationManager.AppSettings;

string dbname = appConfig[ "RDS_DB_NAME" ];
string username = appConfig[ "RDS_USERNAME" ];
string password = appConfig[ "RDS_PASSWORD" ];
string hostname = appConfig[ "RDS_HOSTNAME" ];
string port = appConfig[ "RDS_PORT" ];
```

Build your connection string:

```
string cs = "server=" + hostname + ";user=" + username + ";database=" + dbname
+ ";port=" + port + ";password=" + password + ";" ;
```

The following connection string is an example using MySQL.

```
"server=mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com;user=sa;data
base=mydb;port=3306;password=*****;" ;
```

4. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). For information on how to deploy your application using Visual Studio, see [Develop, Test, and Deploy \(p. 102\)](#).

Using an Existing Amazon RDS DB Instance with .NET

Amazon Relational Database Service (Amazon RDS) lets you quickly and easily provision and maintain a MySQL Server instance in the cloud. This topic discusses how you can use Amazon RDS and the MySQL .NET Connector with your AWS Elastic Beanstalk application.

To use an existing Amazon RDS DB instance and .NET from your AWS Elastic Beanstalk application

1. Create an AWS Elastic Beanstalk environment in one of the following ways:
 - Create a new application with a new environment. For instructions using the Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For instructions using Visual Studio, see [Develop, Test, and Deploy \(p. 102\)](#). You do not need to create an RDS DB instance with this environment because you already have an existing RDS DB instance.
 - Launch a new environment with an existing application version. For instructions using the Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#). You do not need to create an RDS DB instance with this environment because you already have an existing RDS DB instance.

2. Configure your Amazon RDS DB Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the *Amazon Relational Database Service User Guide*.
3. Download and install a database driver for your development environment.
4. Create a connection string using your Amazon RDS DB instance's public DNS name, port number, and (optionally) database name and login credentials. The following example shows a connection string that would connect to a database, mydb, on an RDS instance at mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com using port 3306, with the user name sa and the password mypassword.

```
string cs = "server=mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com;user=sa;database=mydb;port=3306;password=*****;" ;
```

5. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). For information on how to deploy your application using Visual Studio, see [Develop, Test, and Deploy \(p. 102\)](#).

Managing Multiple Accounts

If you want to set up different AWS accounts to perform different tasks, such as testing, staging, and production, you can add, edit, and delete accounts using the AWS Toolkit for Visual Studio.

To manage multiple accounts

1. In Visual Studio, on the **View** menu, click **AWS Explorer**.
2. Beside the **Account** list, click the **Add Account** button.

The **Add Account** dialog box appears.

3. Fill in the requested information.

4. Your account information now appears on the **AWS Explorer** tab. When you publish to AWS Elastic Beanstalk, you can select which account you would like to use.

Monitoring Application Health

When you are running a production website, it is important to know that your application is available and responding to requests. To assist with monitoring your application's responsiveness, AWS Elastic Beanstalk provides features where you can monitor statistics about your application and create alerts that trigger when thresholds are exceeded.

Understanding Environment Health

To check application health status, every minute or two Elastic Load Balancing sends a request to the application health check URL. By default, Elastic Load Balancing uses TCP:80 for nonlegacy configurations and HTTP:80 for legacy configurations. You can choose to override this setting by specifying an existing resource in your application. If you specify a path like `/myapp/index.jsp`, the health check URL is set to `http://myapp/index.jsp` (the exact port number depends on your environment's configuration). However, you can also specify a different protocol and port, such as `UDP:8888`. For instructions on modifying your health check URL using the AWS Management Console, see [Health Checks \(p. 343\)](#). AWS Elastic Beanstalk expects a response of `200 OK` for the application to be considered healthy. If you are unsure if you are running a legacy configuration, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

Important

For single-instance environments, health checks are done by Amazon EC2 instance status monitoring, so the health check URL doesn't apply. Amazon EC2 performs automated checks on the instance to identify hardware and software issues. For more information, see [Monitoring Instances with Status Checks](#) in the *Amazon EC2 User Guide for Linux Instances*.

AWS Elastic Beanstalk will change the health status of a web server environment tier to one of four color values depending on how the application responds to the health check. The following table describes the color codes.

Color	Status
Green	Your application responded to the application health check URL within the last minute.
Yellow	Your application hasn't responded to the application health check URL within the last five minutes.
Red	One of the following: <ul style="list-style-type: none">• Your application hasn't responded to the application health check URL for more than five minutes.• An environment is also considered red if AWS Elastic Beanstalk detects other problems with the environment that are known to make the application unavailable (e.g., the load balancer was deleted).
Gray	Your application's health status is unknown because status is reported when the application is not in the <i>ready</i> state.

For a web server environment tier, whenever the application health check URL fails to return a 200 OK response, AWS Elastic Beanstalk performs a series of additional checks to try to determine the cause of the failure. These additional checks include verifying the following:

- The load balancer still exists.
- The Auto Scaling group still exists.
- At least one Amazon EC2 instance behind the load balancer is returning an InService response.
- The Amazon EC2 security group is configured to allow ingress on port 80.
- The environment CNAME exists and is pointing to the right load balancer.
- All Amazon EC2 instances are communicating.

In addition to environment-level health checking, AWS Elastic Beanstalk also communicates with every Amazon EC2 instance running as part of your Elastic Beanstalk application. If any Amazon EC2 instance fails to respond to ten consecutive health checks, Elastic Beanstalk will terminate the instance, and Auto Scaling will start a new instance.

If the status of your application health changes to red, you can take several corrective actions:

- Look at environment events. You might find more information about the problem here.
- If you recently deployed a new version of the application, try rolling back to an older version that is known to work.
- If you recently made configuration changes, try reverting to the former settings.
- If the problem appears to be with the environment, try rebuilding the environment. In the AWS Toolkit for Visual Studio, on the **AWS Explorer** tab, right-click your application environment, and then click **Rebuild Environment**.
- Try using Snapshot logs to view recent log file entries or log in to the Amazon EC2 instance and troubleshoot directly.

The health of a worker environment tier is gauged similarly to that of a web server environment tier. The health status color codes are also similar. AWS Elastic Beanstalk will change the health status of a worker environment tier to one of four color values depending on how the application responds to the health check. The following table describes the color codes.

Color	Status
Green	Within the last three minutes: <ul style="list-style-type: none">• At least one daemon (on any instance) successfully polled the SQS queue for messages within the last three minutes.• If the worker environment tier is configured with an application health check URL, the daemon received a 200 OK response to an HTTP GET request it sent to the URL.• If the worker environment tier is not configured with an application health check URL, it successfully established a TCP connection to the TCP port on the local host.
Yellow	There haven't been any healthy instances in the environment for up to three minutes.

Color	Status
Red	One of the following: <ul style="list-style-type: none"> • Auto Scaling is configured with a minimum size of zero instances. • The autoscaling group has not had any healthy instances for at least three minutes.
Gray	Your application's health status is unknown because the environment health hasn't been reported to CloudWatch.

AWS Elastic Beanstalk publishes its worker environment tier health status to CloudWatch, where a status of 1 is Green. In order to publish metrics, you must grant the appropriate permissions on the IAM role. For more information, go to [Granting IAM Role Permissions for Worker Environment Tiers \(p. 538\)](#). You can review the CloudWatch health metric data in your account via the `ElasticBeanstalk/SQSD` namespace. The metric dimension is `EnvironmentName`, and the metric name is `Health`. All instances publish their metrics to the same namespace.

Viewing Application Health and Environment Status

You can access operational information about your application by using either the AWS Toolkit for Visual Studio or the AWS Management Console.

The toolkit displays your environment's status and application health in the **Status** field.

For information about how to view application health by using the AWS Management Console, see [Monitoring Your Environment \(p. 314\)](#).

To monitor application health

1. In the AWS Toolkit for Visual Studio, in **AWS Explorer**, expand the AWS Elastic Beanstalk node, and then expand your application node.
2. Right-click your AWS Elastic Beanstalk environment, and then click **View Status**.
3. On your application environment tab, click **Monitoring**.

The **Monitoring** panel includes a set of graphs showing resource usage for your particular application environment.

Note

By default, the time range is set to the last hour. To modify this setting, in the **Time Range** list, click a different time range.

Viewing Events

You can use the AWS Toolkit for Visual Studio or the AWS Management Console to view events associated with your application. For information on the most common events, see [Understanding Environment Launch Events \(p. 482\)](#). For instructions on how to use the AWS Management Console to view events, see [Viewing Events \(p. 317\)](#). This section steps you through viewing events using the AWS Toolkit for Visual Studio.

To view application events

1. In the AWS Toolkit for Visual Studio, in **AWS Explorer**, expand the AWS Elastic Beanstalk node and your application node.
2. Right-click your AWS Elastic Beanstalk environment in **AWS Explorer** and then click **View Status**.
3. In your application environment tab, click **Events**.

Events	Filter:	Event Time	Event Type	Version Label	Event Details
Monitoring		12/2/2011 3:43:19 PM	INFO	v20111202232102	Environment update completed successfully.
Resources		12/2/2011 3:43:19 PM	INFO	v20111202232102	New application version was deployed to running EC2 instances.
Server		12/2/2011 3:43:16 PM	INFO	v20111202232102	Application was scaled while EC2 instances download the updated application version.
Load Balancer		12/2/2011 3:43:04 PM	INFO	v20111202232102	Deploying version v2011202232102 to 1 instance(s).
Auto Scaling		12/2/2011 3:42:59 PM	INFO	v20111202230009	Environment update is starting.
Notifications		12/2/2011 3:42:38 PM	INFO	v20111202230009	Environment health has transitioned from RED to GREEN
Container		12/2/2011 3:29:37 PM	WARN	v20111202230009	Environment health has been set to RED
Advanced		12/2/2011 3:28:39 PM	INFO	v20111202230009	Launched environment: MyExampleAppEnv. However, there were issues during launch. See event log for details.
		12/2/2011 3:28:35 PM	INFO	v20111202230009	Exceeded maximum amount of time to wait for the application to become available. Setting environment Ready.
		12/2/2011 3:19:13 PM	INFO	v20111202230009	Adding instance '93d6e6f0' to your environment.
		12/2/2011 3:18:50 PM	INFO	v20111202230009	Added EC2 instance '93d6e6f0' to Auto Scaling Group 'awseb-MyExampleAppEnv-5y33OGVvOm'.
		12/2/2011 3:18:47 PM	INFO	v20111202230009	An EC2 instance has been launched. Waiting for it to be added to Auto Scaling...
		12/2/2011 3:18:33 PM	INFO	v20111202230009	Waiting for an EC2 instance to be launched...
		12/2/2011 3:18:33 PM	INFO	v20111202230009	Adding Auto Scaling Group 'awseb-MyExampleAppEnv-5y33OGVvOm' to your environment.
		12/2/2011 3:18:33 PM	INFO	v20111202230009	Added URLCheck healthcheck for http://MyExampleAppEnv.elasticbeanstalk.com:80/
		12/2/2011 3:18:30 PM	INFO	v20111202230009	Created Auto Scaling group named: awseb-MyExampleAppEnv-5y33OGVvOm.
		12/2/2011 3:18:30 PM	INFO	v20111202230009	Created Auto Scaling launch configuration named: awseb-MyExampleAppEnv-JDwosdTjIA.
		12/2/2011 3:18:29 PM	INFO	v20111202230009	Created load balancer named: awseb-MyExampleAppEnv.
		12/2/2011 3:18:28 PM	INFO	v20111202230009	Created security group named: elasticbeanstalk-windows.
		12/2/2011 3:18:28 PM	INFO	v20111202230009	Using elasticbeanstalk-us-east-1-049020475370 as Amazon S3 storage bucket for environment data.

Managing Your AWS Elastic Beanstalk Application Environments

With the AWS Toolkit for Visual Studio and the AWS Management Console, you can change the provisioning and configuration of the AWS resources used by your application environments. For information on how to manage your application environments using the AWS Management Console, see [Managing Environments \(p. 319\)](#). This section discusses the specific service settings you can edit in the AWS Toolkit for Visual Studio as part of your application environment configuration.

Changing Environment Configurations Settings

When you deploy your application, AWS Elastic Beanstalk configures a number of AWS cloud computing services. You can control how these individual services are configured using the AWS Toolkit for Visual Studio.

To edit an application's environment settings

- Expand the AWS Elastic Beanstalk node and your application node. Then right-click your AWS Elastic Beanstalk environment in **AWS Explorer**. Select **View Status**.
- You can now configure settings for the following:

- Server
- Load balancing
- Autoscaling
- Notifications
- Environment properties

Configuring EC2 Server Instances Using the AWS Toolkit for Visual Studio

Amazon Elastic Compute Cloud (Amazon EC2) is a web service that you use to launch and manage server instances in Amazon's data centers. You can use Amazon EC2 server instances at any time, for as long as you need, and for any legal purpose. Instances are available in different sizes and configurations. For more information, go to [Amazon EC2](#).

You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration with the **Server** tab inside your application environment tab in the AWS Toolkit for Visual Studio.

Amazon EC2 Instance Types

Instance type displays the instance types available to your AWS Elastic Beanstalk application. Change the instance type to select a server with the characteristics (including memory size and CPU power) that are most appropriate to your application. For example, applications with intensive and long-running operations may require more CPU or memory. AWS Elastic Beanstalk regularly checks your running instances to ensure they are healthy. If your application consumes 95 percent or greater of the CPU, AWS Elastic Beanstalk will trigger an event. For more information about this event, see [CPU Utilization Exceeds 95.00% \(p. 482\)](#).

Note

You cannot change between 32-bit and 64-bit instance types. For example, if your application is built on a 32-bit platform, only 32-bit instance types appear in the list.

For more information about the Amazon EC2 instance types available for your AWS Elastic Beanstalk application, see [Instance Types](#) in the *Amazon Elastic Compute Cloud User Guide*.

Amazon EC2 Security Groups

You can control access to your AWS Elastic Beanstalk application using an *Amazon EC2 Security Group*. A security group defines firewall rules for your instances. These rules specify which ingress (i.e., incoming) network traffic should be delivered to your instance. All other ingress traffic will be discarded. You can modify rules for a group at any time. The new rules are automatically enforced for all running instances and instances launched in the future.

You can set up your Amazon EC2 security groups using the AWS Management Console or by using the AWS Toolkit for Visual Studio. You can specify which Amazon EC2 Security Groups control access to your AWS Elastic Beanstalk application by entering the names of one or more Amazon EC2 security group names (delimited by commas) into the **EC2 Security Groups** text box.

Note

Make sure port 80 (HTTP) is accessible from 0.0.0.0/0 as the source CIDR range if you want to enable health checks for your application. For more information about health checks, see [Health Checks \(p. 131\)](#).

To create a security group using the AWS Toolkit for Visual Studio

1. In Visual Studio, in **AWS Explorer**, expand the **Amazon EC2** node, and then double-click **Security Groups**.
2. Click **Create Security Group**, and enter a name and description for your security group.
3. Click **OK**.

For more information on Amazon EC2 Security Groups, see [Using Security Groups](#) in the *Amazon Elastic Compute Cloud User Guide*.

Amazon EC2 Key Pairs

You can securely log in to the Amazon EC2 instances provisioned for your AWS Elastic Beanstalk application with an Amazon EC2 key pair.

Important

You must create an Amazon EC2 key pair and configure your AWS Elastic Beanstalk–provisioned Amazon EC2 instances to use the Amazon EC2 key pair before you can access your AWS Elastic Beanstalk–provisioned Amazon EC2 instances. You can create your key pair using the **Publish to AWS** wizard inside the AWS Toolkit for Visual Studio when you deploy your application to AWS Elastic Beanstalk. If you want to create additional key pairs using the Toolkit, follow the steps below. Alternatively, you can set up your Amazon EC2 key pairs using the [AWS Manage-](#)

ment Console. For instructions on creating a key pair for Amazon EC2, see the [Amazon Elastic Compute Cloud Getting Started Guide](#).

The **Existing Key Pair** text box lets you specify the name of an Amazon EC2 key pair you can use to securely log in to the Amazon EC2 instances running your AWS Elastic Beanstalk application.

To specify the name of an Amazon EC2 key pair

1. Expand the **Amazon EC2** node and double-click **Key Pairs**.
2. Click **Create Key Pair** and enter the key pair name.
3. Click **OK**.

For more information about Amazon EC2 key pairs, go to [Using Amazon EC2 Credentials](#) in the *Amazon Elastic Compute Cloud User Guide*. For more information about connecting to Amazon EC2 instances, see [Listing and Connecting to Server Instances \(p. 136\)](#).

Monitoring Interval

By default, only basic Amazon CloudWatch metrics are enabled; they return data in five-minute periods. You can enable more granular one-minute CloudWatch metrics by selecting **1 minute** for the **Monitoring Interval** in the **Server** section of the **Configuration** tab for your environment in the AWS Toolkit for Eclipse.

Note

Amazon CloudWatch service charges can apply for one-minute interval metrics. See [Amazon CloudWatch](#) for more information.

Custom AMI ID

You can override the default AMI used for your Amazon EC2 instances with your own custom AMI by entering the identifier of your custom AMI into the **Custom AMI ID** box in the **Server** section of the **Configuration** tab for your environment in the AWS Toolkit for Eclipse.

Important

Using your own AMI is an advanced task and should be done with care. If you need a custom AMI, we recommend you start with the default AWS Elastic Beanstalk AMI and then modify it. To be considered healthy, AWS Elastic Beanstalk expects Amazon EC2 instances to meet a set of requirements, including having a running host manager. If these requirements are not met, your environment might not work properly.

Configuring Elastic Load Balancing Using the AWS Toolkit for Visual Studio

Elastic Load Balancing is an Amazon web service that helps you improve the availability and scalability of your application. This service makes it easy for you to distribute application loads between two or more Amazon EC2 instances. Elastic Load Balancing enables availability through redundancy and supports traffic growth for your application.

Elastic Load Balancing lets you automatically distribute and balance the incoming application traffic among all the instances you are running. The service also makes it easy to add new instances when you need to increase the capacity of your application.

AWS Elastic Beanstalk automatically provisions Elastic Load Balancing when you deploy an application. You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration with the **Load Balancer** tab inside your application environment tab in AWS Toolkit for Visual Studio.

The following sections describe the Elastic Load Balancing parameters you can configure for your application.

Ports

The load balancer provisioned to handle requests for your AWS Elastic Beanstalk application sends requests to the Amazon EC2 instances that are running your application. The provisioned load balancer can listen for requests on HTTP and HTTPS ports and route requests to the Amazon EC2 instances in your AWS Elastic Beanstalk application. By default, the load balancer handles requests on the HTTP port. At least one of the ports (either HTTP or HTTPS) must be turned on.

Important

Make sure that the port you specified is not locked down; otherwise, users will not be able to connect to your AWS Elastic Beanstalk application.

Controlling the HTTP Port

To turn off the HTTP port, select **OFF** for **HTTP Listener Port**. To turn on the HTTP port, you select an HTTP port (for example, **80**) from the list.

Note

If you want to access your environment using a different port other than the default port 80 (e.g., port 8080), you can add a listener to the existing load balancer and configure the new listener to listen on that port. For example, using the [Elastic Load Balancing API Tools](#), type the following command replacing <yourloadbalancernname> with the name of your load balancer for Elastic Beanstalk.

```
elb-create-lb-listeners --lb <yourloadbalancernname> --listener "proto=http, lb-port=8080, instance-port=80"
```

If you want Elastic Beanstalk to monitor your environment, do not remove the listener on port 80.

Controlling the HTTPS Port

Elastic Load Balancing supports the HTTPS/TLS protocol to enable traffic encryption for client connections to the load balancer. Connections from the load balancer to the EC2 instances use plaintext encryption. By default, the HTTPS port is turned off.

To turn on the HTTPS port

1. Create and upload a certificate and key to the AWS Identity and Access Management (IAM) service. The IAM service will store the certificate and provide an Amazon Resource Name (ARN) for the SSL certificate you've uploaded. For more information about creating and uploading certificates, see the [Managing Server Certificates](#) section of *Using AWS Identity and Access Management*.
2. Specify the HTTPS port by selecting a port for **HTTPS Listener Port**.

These settings allow you to control the behavior of your environment's load balancer

HTTP Listener Port:	80
HTTPS Listener Port:	443
SSL Certificate ID	arn:aws:iam::123456789012:server-certificate/abc/certs/build

3. For **SSL Certificate ID**, enter the Amazon Resources Name (ARN) of your SSL certificate (e.g., `arn:aws:iam::123456789012:server-certificate/abc/certs/build`). Use the SSL certificate that you created and uploaded in step 1. For information on viewing the certificate's ARN, see [Verify the Certificate Object](#) topic in the *Creating and Uploading Server Certificates* section of the *Using IAM Guide*.

To turn off the HTTPS port, select **OFF** for **HTTPS Listener Port**.

Health Checks

The health check definition includes a URL to be queried for instance health. By default, AWS Elastic Beanstalk uses TCP:80 for nonlegacy containers and HTTP:80 for legacy containers. You can override the default URL to match an existing resource in your application (e.g., `/myapp/default.aspx`) by entering it in the **Application Health Check URL** box. If you override the default URL, then AWS Elastic Beanstalk uses HTTP to query the resource. To check if you are using a legacy container type, see [Why are some container types marked legacy? \(p. 401\)](#).

You can control the settings for the health check using the **EC2 Instance Health Check** section of the **Load Balancing** panel.

These settings allow you to configure how Elastic Beanstalk determines whether an EC2 instance is healthy or not

Application Health Check:	/
Health Check Interval (seconds):	30
Health Check Timeout (seconds):	5
Healthy Check Count Threshold:	3
Unhealthy Check Count Threshold:	5

The health check definition includes a URL to be queried for instance health. Override the default URL to match an existing resource in your application (e.g., `/myapp/index.jsp`) by entering it in the **Application Health Check URL** box.

The following list describes the health check parameters you can set for your application.

- For **Health Check Interval (seconds)**, enter the number of seconds Elastic Load Balancing waits between health checks for your application's Amazon EC2 instances.
- For **Health Check Timeout (seconds)**, specify the number of seconds Elastic Load Balancing waits for a response before it considers the instance unresponsive.

- For **Healthy Check Count Threshold** and **Unhealthy Check Count Threshold**, specify the number of consecutive successful or unsuccessful URL probes before Elastic Load Balancing changes the instance health status. For example, specifying 5 for **Unhealthy Check Count Threshold** means that the URL would have to return an error message or timeout five consecutive times before Elastic Load Balancing considers the health check failed.

Sessions

By default, a load balancer routes each request independently to the server instance with the smallest load. By comparison, a sticky session binds a user's session to a specific server instance so that all requests coming from the user during the session are sent to the same server instance.

AWS Elastic Beanstalk uses load balancer-generated HTTP cookies when sticky sessions are enabled for an application. The load balancer uses a special load balancer-generated cookie to track the application instance for each request. When the load balancer receives a request, it first checks to see if this cookie is present in the request. If so, the request is sent to the application instance specified in the cookie. If there is no cookie, the load balancer chooses an application instance based on the existing load balancing algorithm. A cookie is inserted into the response for binding subsequent requests from the same user to that application instance. The policy configuration defines a cookie expiry, which establishes the duration of validity for each cookie.

You can use the **Sessions** section on the **Load Balancer** tab to specify whether or not the load balancer for your application allows session stickiness.

For more information on Elastic Load Balancing, go to the [Elastic Load Balancing Developer Guide](#).

Configuring Auto Scaling Using the AWS Toolkit for Visual Studio

Auto Scaling is an Amazon web service designed to automatically launch or terminate Amazon EC2 instances based on user-defined triggers. Users can set up *Auto Scaling groups* and associate *triggers* with these groups to automatically scale computing resources based on metrics such as bandwidth usage or CPU utilization. Auto Scaling works with Amazon CloudWatch to retrieve metrics for the server instances running your application.

Auto Scaling lets you take a group of Amazon EC2 instances and set various parameters to have this group automatically increase or decrease in number. Auto Scaling can add or remove Amazon EC2 instances from that group to help you seamlessly deal with traffic changes to your application.

Auto Scaling also monitors the health of each Amazon EC2 instance that it launches. If any instance terminates unexpectedly, Auto Scaling detects the termination and launches a replacement instance. This capability enables you to maintain a fixed, desired number of Amazon EC2 instances automatically.

AWS Elastic Beanstalk provisions Auto Scaling for your application. You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration with the **Auto Scaling** tab inside your application environment tab in the AWS Toolkit for Visual Studio.

The following section discusses how to configure Auto Scaling parameters for your application.

Launch the Configuration

You can edit the launch configuration to control how your AWS Elastic Beanstalk application provisions Auto Scaling resources.

The **Minimum Instance Count** and **Maximum Instance Count** boxes let you specify the minimum and maximum size of the Auto Scaling group that your AWS Elastic Beanstalk application uses.

Note

To maintain a fixed number of Amazon EC2 instances, set **Minimum Instance Count** and **Maximum Instance Count** to the same value.

The **Availability Zones** box lets you specify the number of Availability Zones you want your Amazon EC2 instances to be in. It is important to set this number if you want to build fault-tolerant applications. If one Availability Zone goes down, your instances will still be running in your other Availability Zones.

Note

Currently, it is not possible to specify which Availability Zone your instance will be in.

Triggers

A *trigger* is an Auto Scaling mechanism that you set to tell the system when you want to increase (*scale out*) the number of instances, and when you want to decrease (*scale in*) the number of instances. You can configure triggers to *fire* on any metric published to Amazon CloudWatch, such as CPU utilization, and determine if the conditions you specified have been met. When the upper or lower thresholds of the conditions you have specified for the metric have been breached for the specified period of time, the trigger launches a long-running process called a *Scaling Activity*.

You can define a scaling trigger for your AWS Elastic Beanstalk application using AWS Toolkit for Visual Studio.

The screenshot shows a configuration dialog for a trigger. The fields are as follows:

- Trigger Measurement: NetworkOut
- Trigger Statistic: Average
- Unit of Measurement: Bytes
- Measurement Period (minutes): 5 (1 - 600)
- Breach Duration (minutes): 5 (1 - 600)
- Upper Threshold: 6000000 (0 - 20000000)
- Upper Breach Scalement Increment: 1
- Lower Threshold: 2000000 (0 - 20000000)
- Lower Breach Scalement Increment: -1

Auto Scaling triggers work by watching a specific Amazon CloudWatch metric for an instance. Triggers include CPU utilization, network traffic, and disk activity. Use the **Trigger Measurement** setting to select a metric for your trigger.

The following list describes the trigger parameters you can configure using the AWS Management Console.

- You can specify which statistic the trigger should use. You can select **Minimum**, **Maximum**, **Sum**, or **Average** for **Trigger Statistic**.
- For **Unit of Measurement**, specify the unit for the trigger measurement.
- The value in the **Measurement Period** box specifies how frequently Amazon CloudWatch measures the metrics for your trigger. The **Breach Duration** is the amount of time a metric can be beyond its defined limit (as specified for the **Upper Threshold** and **Lower Threshold**) before the trigger fires.
- For **Upper Breach Scale Increment** and **Lower Breach Scale Increment**, specify how many Amazon EC2 instances to add or remove when performing a scaling activity.

For more information on Auto Scaling, go to the [Auto Scaling documentation](#).

Configuring Notifications Using AWS Toolkit for Visual Studio

AWS Elastic Beanstalk uses the Amazon Simple Notification Service (Amazon SNS) to notify you of important events affecting your application. To enable Amazon SNS notifications, simply enter your email address in the **Email Address** box. To disable these notifications, remove your email address from the box.

Configuring .NET Containers Using the AWS Toolkit for Visual Studio

The **Container/.NET Options** panel lets you fine-tune the behavior of your Amazon EC2 instances and enable or disable Amazon S3 log rotation. You can use the AWS Toolkit for Visual Studio to configure your container information.

Note

You can modify your configuration settings with zero downtime by swapping the CNAME for your environments. For more information, see [Deploying Versions with Zero Downtime \(p. 302\)](#).

If you want to, you can extend the number of parameters. For information about extending parameters, see [Option_settings \(p. 428\)](#).

To access the Container/.NET Options panel for your AWS Elastic Beanstalk application

1. In AWS Toolkit for Visual Studio, expand the AWS Elastic Beanstalk node and your application node.
2. In **AWS Explorer**, double-click your AWS Elastic Beanstalk environment.
3. At the bottom of the **Overview** pane, click the **Configuration** tab.
4. Under **Container**, you can configure container options.

.NET Container Options

You can choose the version of .NET Framework for your application. Choose either 2.0 or 4.0 for **Target runtime**. Select **Enable 32-bit Applications** if you want to enable 32-bit applications.

Application Settings

This section of the **Container** panel lets you specify application settings. These settings enable greater portability by eliminating the need to recompile your source code as you move between environments.

These properties are passed into the application as environment variables.	
AWS_ACCESS_KEY_ID:	<input type="text"/>
AWS_SECRET_KEY_ID:	<input type="text"/>
PARAM1:	<input type="text"/>
PARAM2:	<input type="text"/>
PARAM3:	<input type="text"/>
PARAM4:	<input type="text"/>
PARAM5:	<input type="text"/>

You can configure the following application settings:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** text boxes.

Note

Except for legacy containers, AWS Elastic Beanstalk uses instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).

- Specify up to five additional key-value pairs by entering them in the **PARAM** boxes.

You might have a code snippet that looks similar to the following to access the keys and parameters:

```
NameValueCollection appConfig = ConfigurationManager.AppSettings;  
  
string param1 = appConfig["PARAM1"];
```

Note

These settings can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

Listing and Connecting to Server Instances

You can view a list of Amazon EC2 instances running your AWS Elastic Beanstalk application environment through the AWS Toolkit for Visual Studio or from the AWS Management Console. You can connect to these instances using Remote Desktop Connection. For information about listing and connecting to your server instances using the AWS Management Console, see [Listing and Connecting to Server Instances \(p. 389\)](#). The following section steps you through viewing and connecting you to your server instances using the AWS Toolkit for Visual Studio.

To view and connect to Amazon EC2 instances for an environment

1. In Visual Studio, in **AWS Explorer**, expand the **Amazon EC2** node and double-click **Instances**.
2. Right-click the instance ID for the Amazon EC2 instance running in your application's load balancer in the **Instance** column and select **Open Remote Desktop** from the context menu.

3. Select **Use EC2 keypair to log on** and paste the contents of your private key file that you used to deploy your application in the **Private key** box. Alternatively, enter your user name and password in the **User name** and **Password** text boxes.

Note

If the key pair is stored inside the Toolkit, the text box does not appear.

4. Click **OK**.

Terminating an Environment

To avoid incurring charges for unused AWS resources, you can terminate a running environment using the AWS Toolkit for Visual Studio.

Note

You can always launch a new environment using the same version later.

To terminate an environment

1. Expand the AWS Elastic Beanstalk node and the application node in **AWS Explorer**. Right-click your application environment and select **Terminate Environment**.
2. When prompted, click **Yes** to confirm that you want to terminate the environment. It will take a few minutes for AWS Elastic Beanstalk to terminate the AWS resources running in the environment.

Note

When you terminate your environment, the CNAME associated with the terminated environment becomes available for anyone to use.

Tools

Topics

- [AWS SDK for .NET \(p. 137\)](#)
- [AWS Toolkit for Visual Studio \(p. 137\)](#)
- [Deploying AWS Elastic Beanstalk Applications in .NET Using the Deployment Tool \(p. 138\)](#)

The AWS SDK for .NET makes it even easier for Windows developers to build .NET applications that tap into the cost-effective, scalable, and reliable AWS cloud. Using the SDK, developers will be able to build solutions for AWS infrastructure services, including Amazon Simple Storage Service (Amazon S3) and Amazon Elastic Compute Cloud (Amazon EC2). You can use the AWS Toolkit for Visual Studio to add the AWS .NET SDK to an existing project, or create a new .NET project based on the AWS .NET SDK.

AWS SDK for .NET

With the AWS SDK for .NET, you can get started in minutes with a single, downloadable package complete with Visual Studio project templates, the AWS .NET library, C# code samples, and documentation. You can build .NET applications on top of APIs that take the complexity out of coding directly against web services interfaces. The all-in-one library provides .NET developer-friendly APIs that hide much of the lower-level plumbing associated with programming for the AWS cloud, including authentication, request retries, and error handling. Practical examples are provided in C# for how to use the libraries to build applications. Online video tutorials and reference documentation are provided to help you learn how to use the libraries and code samples. For more information, go to [AWS SDK for .NET](#).

AWS Toolkit for Visual Studio

The AWS Toolkit for Visual Studio is a plug-in for .NET that makes it easier to develop and debug .NET applications using Amazon Web Services. You can get started quickly with building solutions for the AWS cloud using Visual Studio Project Templates. For more information about prerequisites, installation instructions and running code samples, go to [AWS Toolkit for Microsoft Visual Studio](#).

Deploying AWS Elastic Beanstalk Applications in .NET Using the Deployment Tool

The AWS Toolkit for Visual Studio includes a deployment tool, a command line tool that provides the same functionality as the deployment wizard in the AWS Toolkit. You can use the deployment tool in your build pipeline or in other scripts to automate deployments to AWS Elastic Beanstalk.

The deployment tool supports both initial deployments and redeployments. If you previously deployed your application using the deployment tool, you can redeploy using the deployment wizard within Visual Studio. Similarly, if you have deployed using the wizard, you can redeploy using the deployment tool.

This chapter walks you through deploying a sample .NET application to AWS Elastic Beanstalk using the deployment tool, and then redeploying the application using an incremental deployment. For a more in-depth discussion about the deployment tool, including the parameter options, go to [Deployment Tool](#).

Prerequisites

In order to deploy your web application using the deployment tool, you need to package it as a `.zip` file. For more information about how to package your application for deployment, go to [How to: Deploy a Web Application Project Using a Web Deployment Package](#) at MSDN.

To use the deployment tool, you need to install the AWS Toolkit for Visual Studio. For information on prerequisites and installation instructions, go to [AWS Toolkit for Microsoft Visual Studio](#).

The deployment tool is typically installed in one of the following directories on Windows:

32-bit	64-bit
C:\Program Files\AWS Tools\Deployment Tool\awsdeploy.exe	C:\Program Files (x86)\AWS Tools\Deployment Tool\awsdeploy.exe

Deploy to AWS Elastic Beanstalk

To deploy the sample application to AWS Elastic Beanstalk using the deployment tool, you first need to modify the `ElasticBeanstalkDeploymentSample.txt` configuration file, which is provided in the `Samples` directory. This configuration file contains the information necessary to deploy your application, including the application name, application version, environment name, and your AWS access credentials. After modifying the configuration file, you then use the command line to deploy the sample application. Your web deploy file is uploaded to Amazon S3 and registered as a new application version with AWS Elastic Beanstalk. It will take a few minutes to deploy your application. Once the environment is healthy, the deployment tool outputs a URL for the running application.

To deploy a .NET application to AWS Elastic Beanstalk

1. From the `Samples` subdirectory where the deployment tool is installed, open `ElasticBeanstalkDeploymentSample.txt` and enter your AWS access key and AWS secret key as in the following example.

For API access, you need an access key ID and secret access key. Use IAM user access keys instead of AWS root account access keys. IAM lets you securely control access to AWS services and resources in your AWS account. For more information about creating access keys, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
### AWS Access Key and Secret Key used to create and deploy the application instance
AWSAccessKey = AKIAIOSFODNN7EXAMPLE
AWSecretKey = wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY
```

2. At the command line prompt, type the following:

```
C:\Program Files (x86)\AWS Tools\Deployment Tool>awsdeploy.exe /w Samples\ElasticBeanstalkDeploymentSample.txt
```

It takes a few minutes to deploy your application. If the deployment succeeds, you will see the message, Application deployment completed; environment health is Green.

Note

If you receive the following error, the CNAME already exists.

```
[Error]: Deployment to AWS Elastic Beanstalk failed with exception: DNS name (MyAppEnv.elasticbeanstalk.com) is not available.
```

Because a CNAME must be unique, you need to change Environment.CNAME in ElasticBeanstalkDeploymentSample.txt.

3. In your web browser, navigate to the URL of your running application. The URL will be in the form <CNAME.elasticbeanstalk.com> (e.g., [MyAppEnv.elasticbeanstalk.com](#)).

Redeploy to AWS Elastic Beanstalk

You can redeploy your application using an incremental deployment. Incremental deployments are faster because you are updating only the files that have changed instead of all the files. This section walks you through redeploying the sample application you deployed in [Deploy to AWS Elastic Beanstalk \(p. 138\)](#).

To edit and redeploy a .NET application to AWS Elastic Beanstalk

1. Extract AWSDeploymentSampleApp.zip from the Samples directory to a location on your computer such as c:\mydeploymentarchive\AWSDeploymentSampleApp.
2. Modify one of the files in the AWSDeploymentSampleApp directory. For example, you can modify the title in default.aspx.
3. In the ElasticBeanstalkDeploymentSample.txt configuration file, do the following:
 - Specify the location where you extracted the files. This means modifying the value for the DeploymentPackage key in the Incremental Deployment Settings section in ElasticBeanstalkDeploymentSample.txt. For example:

```
C:\mydeploymentarchive\AWSDeploymentSampleApp
```

- Remove the # in front of IncrementalPushRepository and DeploymentPackage.
- Add a # in front of DeploymentPackage in the Non-Incremental Deployment Settings.

4. At the command line, type the following:

```
C:\Program Files (x86)\AWS Tools\Deployment Tool>awsdeploy.exe /r  
Samples\ElasticBeanstalkDeploymentSample.txt
```

If this command succeeds, you should see something similar to the following:

```
...environment 'MyAppEnvironment' found and available for redeployment  
(configuration parameters not required for redeployment will be ignored)  
...starting redeployment to AWS Elastic Beanstalk environment 'MyAppEnvironment'  
...starting incremental deployment to environment 'MyAppEnvironment'  
...finished incremental deployment in 9199.9199 ms
```

5. In your web browser, navigate to the same URL as in [Deploy to AWS Elastic Beanstalk \(p. 138\)](#). You should see your updated application.

Resources

There are several places you can go to get additional help when developing your .NET applications:

Resource	Description
.NET Development Forum	Post your questions and get feedback.
.NET Developer Center	One-stop shop for sample code, documentation, tools, and additional resources.
AWS SDK for .NET Documentation	Read about setting up the SDK and running code samples, features of the SDK, and detailed information about the API operations for the SDK.

Deploying AWS Elastic Beanstalk Applications in Node.js Using Eb and Git

Topics

- [Develop, Test, and Deploy \(p. 141\)](#)
- [Deploying an Express Application to AWS Elastic Beanstalk \(p. 148\)](#)
- [Deploying an Express Application with Clustering to AWS Elastic Beanstalk \(p. 162\)](#)
- [Deploying a Geddy Application with Clustering to AWS Elastic Beanstalk \(p. 174\)](#)
- [Customizing and Configuring a Node.js Environment \(p. 186\)](#)
- [Deploying a Node.js Application to AWS Elastic Beanstalk Using the Elastic Beanstalk Console \(p. 188\)](#)
- [Using Amazon RDS with Node.js \(p. 189\)](#)
- [Tools \(p. 192\)](#)
- [Resources \(p. 192\)](#)

AWS Elastic Beanstalk for Node.js makes it easy to deploy, manage, and scale your Node.js web applications using Amazon Web Services. AWS Elastic Beanstalk for Node.js is available to anyone developing or hosting a web application using Node.js. This section provides step-by-step instructions for deploying your Node.js web application to AWS Elastic Beanstalk using eb and Git. Eb is a command line interface that enables you to deploy applications more easily using Git. This topic also provides walkthroughs for common frameworks such as Express and Geddy.

After you deploy your AWS Elastic Beanstalk application, you can continue to use eb to manage your application and environment, or you can use the Elastic Beanstalk console, CLI, or the APIs. You can also use the Elastic Beanstalk console to upload your Node.js files using a .zip file. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Develop, Test, and Deploy

The following diagram illustrates a typical software development life cycle including deploying your application to AWS Elastic Beanstalk.

Typically, after developing and testing your application locally, you will deploy your application to AWS Elastic Beanstalk. At this point, your application will be live at a URL such as <http://myexampleapp-wpams3yrvj.elasticbeanstalk.com>. Because your application will be live, you should consider setting up multiple environments, such as a testing environment and a production environment. You can point your domain name to the [Amazon Route 53](#) (a highly available and scalable Domain Name System (DNS) web service) CNAME <[yourappname](#)>.elasticbeanstalk.com. Contact your DNS provider to set this up. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#). After you remotely test and debug your AWS Elastic Beanstalk application, you can then make any updates and redeploy to AWS Elastic Beanstalk. After you are satisfied with all of your changes, you can upload your latest version to your production environment. The following sections provide more details explaining each stage of the software development life cycle.

Get Set Up

Eb is a command line interface that you can use with Git to deploy applications quickly and more easily. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository.

```
git init .
```

Develop Locally

After installing eb on your local computer, you use the Git command line as you normally would to create your local repository and add and commit changes. You create your Node.js application as you normally would with your favorite editor. If you don't already have a Node.js application ready, you can use a simple "Hello World" application. Type the following program into your favorite editor, and save it as `server.js` in your root project directory.

```
var http = require("http");

http.createServer(function(request, response) {
 response.writeHead(200, {"Content-Type": "text/plain"});
 response.write("Hello World");
 response.end();
}).listen(process.env.PORT || 8888);
```

Next, test your program, add it to your repository, and commit your change.

```
node server.js
git add server.js
git commit -m "initial check-in"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

Test Locally

Normally, at this point you would test your application locally before deploying to AWS Elastic Beanstalk. Suppose you find a few issues you would like to fix. Using the above "Hello World" application, add a "!" after "Hello World" and check in your changes. Update your `server.js` file, and then type the following commands to check in your updated file.

```
node server.js
git add server.js
git commit -m "my second check-in"
```

After you commit your changes, you should see a response similar to the following:

```
[master 0535814] my second check-in
1 files changed, 1 insertions(+), 1 deletions(-)
```

Note the commit ID that is generated. This ID is used to generate a version label for your application.

Deploy to AWS Elastic Beanstalk

After testing your application, you are ready to deploy it to AWS Elastic Beanstalk. Deploying requires the following steps:

- Configure AWS Elastic Beanstalk.
- Deploy a sample application.
- Update the sample application with your application.

When you update the sample application with your application, AWS Elastic Beanstalk replaces the existing sample application version with your new application version in the existing environment.

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

Before you use `eb`, set your PATH to the location of `eb`. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use **HelloWorld**.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "myapp"): HelloWorld
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "HelloWorld-env"):
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux running Node.js**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

11. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use [Create a default instance profile](#).

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the **init** command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key.

To deploy a sample application

- From the directory where you created your local repository, type the following command:

```
eb start
```

This process may take several minutes to complete. AWS Elastic Beanstalk will provide status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. Once the environment status is Green, AWS Elastic Beanstalk will output a URL for the application. You can copy and paste the URL into your web browser to view the application.

To update the sample application with your local application

- Type the following command.

```
git aws.push
```

AWS Elastic Beanstalk will attempt to start app.js, then server.js, and then "npm start" in that order.

- If everything worked as expected, you should see something similar to the following:

```
Counting objects: 5, done.  
Delta compression using up to 4 threads.  
Compressing objects:100% (2/2), done.  
Writing objects: 100% (3/3), 298 bytes, done.  
Total 3 (delta 1), reused 0 (delta 0)  
To https://<some long string>@git.elasticbeanstalk.us-east-  
1.amazonaws.com/helloworld/helloworldenv  
44c7066..b1f11al master -> master
```

- Verify that your application has been updated by refreshing your web browser.

Note

The running version is updated and begins with the commit ID from your last commit.

Debug/View Logs

To investigate any issues, you can view logs. For information about viewing logs, see [Working with Logs \(p. 391\)](#). If you need to test remotely, you can connect to your Amazon EC2 instances. For instructions on how to connect to your instance, see [Listing and Connecting to Server Instances \(p. 389\)](#).

Edit the Application and Redeploy

Now that you have tested your application, it is easy to edit your application, redeploy, and see the results in moments. First, make changes to your application and commit your changes. Then deploy a new application version to your existing AWS Elastic Beanstalk environment.

```
git add server.js  
git commit -m "my third check-in"  
git aws.push
```

A new application version will be uploaded to your AWS Elastic Beanstalk environment.

You can use the AWS Management Console, CLI, or APIs to manage your AWS Elastic Beanstalk environment. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

Deploy to Production

When you are satisfied with all of the changes you want to make to your application, you can deploy it to your production environment. To deploy your application to a new environment, do the following:

1. Commit your changes
2. Create a branch
3. Create and launch your new environment
4. Deploy your application to your new production environment

When you update your application using eb, AWS Elastic Beanstalk will create a new application version. For information on how to deploy an already existing application version to a new environment, see [Launching New Environments \(p. 283\)](#). The following steps walk you through committing your new changes and then updating your environment with a new application version using eb.

To deploy to production using eb

1. Commit your changes.

```
git add .
git commit -m "final checkin"
```

2. Create a branch and switch to it.

```
git checkout -b prodenv
eb branch
```

3. When prompted, type your new environment name, and accept all settings from your previous environment.
4. Then launch your new environment.

```
eb start
```

5. Deploy your application to AWS Elastic Beanstalk.

```
git aws.push
```

For more information about eb and branches, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

Deploy an Existing Application Version to an Existing Environment

If you need to deploy an existing application to an existing environment, you can do so using the AWS Management Console, CLI, or APIs. You may want to do this if, for instance, you need to roll back to a previous application version. For instructions on how to deploy an existing application version to an existing environment, see [Deploying Versions to Existing Environments \(p. 297\)](#).

Deploying an Express Application to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Express](#) framework.

Note

This example uses Amazon RDS, and you may be charged for its usage. For more information about pricing, go to [Amazon Relational Database Service \(RDS\) Pricing](#). If you are a new customer, you can make use of the AWS Free Usage Tier. For details, go to [AWS Free Usage Tier](#).

Step 1: Set Up Your Git Repository

Eb is a command line interface that enables you to deploy applications quickly and more easily using Git. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

- Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Ruby version 1.8.7 or later. To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

Step 2: Set Up Your Express Development Environment

Set up Express and create the project structure. The following walks you through setting up Express on a Linux operating system.

To set up your Express development environment on your local computer

1. Install node.js. For instructions, go to <http://nodejs.org/>. Verify you have a successful installation before proceeding to the next step.

```
$ node -v
```

Note

For information about what Node.js versions are supported, see [Supported Platforms \(p. 19\)](#).

2. Create a directory for your express application.

```
$ mkdir node-express
$ cd node-express
```

3. Install npm if you don't already have it installed. Here's one example of how to install npm.

```
node-express# cd . && yum install npm
```

4. Install Express globally so that you have access to the `express` command.

```
node-express# npm install -g express-generator
```

5. Depending on your operating system, you may need to set your path to run the `express` command. If you need to set your path, use the output from the previous step when you installed Express. The following is an example.

```
node-express# export PATH=$PATH:/usr/local/share/npm/bin/express
```

6. Run the `express` command. This generates `package.json`.

```
node-express# express
```

When prompted if you want to continue, type `y`.

7. Set up local dependencies.

```
node-express# cd . && npm install
```

8. Verify it works.

```
node-express# node app.js
```

You should see output similar to the following:

```
Express server listening on port 3000
```

Press **Ctrl+C** to stop the server.

9. Initialize the Git repository.

```
node-express# git init
```

10. Edit the `.gitignore` file and add the following files and directories to it. These files will be excluded from being added to the repository. This step is not required, but it is recommended.

```
node-express# cat > .gitignore <<EOT
node_modules/
.gitignore
.elasticbeanstalk/
EOT
```

Step 3: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
<pre>\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/</pre> <p>If you are using Python 3.0, the path will include python3 rather than python2.7.</p>	<pre>C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\</pre>

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxR  
fiCYEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the *Amazon Web Services General Reference*. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use **expressapp**.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is  
"node-express"): expressapp
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "node-ex  
press-env"): expressapp-env
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux running Node.js**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS DB instance, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **y**.

```
Create an RDS DB Instance? [y/n]:
```

11. When you are prompted to create the database from scratch or a snapshot, type your selection. For this example, we'll use **No snapshot**.
12. When you are prompted to enter your RDS user master password, type your password containing 8 to 16 printable ASCII characters (excluding /, \, and @).

Enter an RDS DB master password:

Retype password to confirm:

13. When you are prompted to create a snapshot if you delete the Amazon RDS DB instance, type **y** or **n**. For this example, we'll type **n**. If you type **n**, then your RDS DB instance will be deleted and your data will be lost if you terminate your environment.

By default, eb sets the following default values for Amazon RDS.

- **Database engine** — MySQL
- **Default version:** — 5.5
- **Database name:** — ebdb
- **Allocated storage** — 5GB
- **Instance class** — db.t1.micro
- **Deletion policy** — delete
- **Master username** — ebroot

14. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use **Create a default instance profile**.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key. If you want to update your Amazon RDS DB configuration settings, you can update your `optionsettings` file in the `.elasticbeanstalk` directory, and then use the `eb update` command to update your AWS Elastic Beanstalk environment.

Step 4: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 5: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

- From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

- Copy and paste the URL into your web browser to view your application.

Step 6: Update the Application

After you have deployed a sample application, you can update it with your own application. In this step, we update the sample application to use the Express framework. You can download the final source code from <http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/nodejs-example-express.zip>.

To update your application to use Express

- Stage the files.

```
node-express# git add .
node-express# git commit -m "First express app"
node-express# git aws.push
```

- Once the environment is green and ready, refresh the URL to verify it worked. You should see a web page that says "Welcome to Express".

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Next, let's update the Express application to serve static files and add a new page.

To configure static files and add a new page to your Express application

1. On your local computer, create an `.ebextensions` directory in the top-level directory of your source bundle. In this example, we use `node-express/.ebextensions`.
2. Create a configuration file, `/node-express/.ebextensions/static.config`. For more information about the configuration file, see [Customizing and Configuring a Node.js Environment \(p. 186\)](#). Type the following inside the configuration file to configure static files:

```
option_settings:  
  - namespace: aws:elasticbeanstalk:container:nodejs:staticfiles  
 option_name: /public  
 value: /public
```

3. On your local computer, comment out the static mapping in `node-express/app.js`. This step is not required, but it is a good test to see if the static mappings are configured correctly.

```
// app.use(express.static(path.join(__dirname, 'public')));
```

4. Add your updated files to your local repository and commit your changes.

```
node-express# git add .ebextensions/ app.js  
node-express# git commit -m "Making stylesheets be served by nginx."
```

5. On your local computer, add `node-express/routes/hike.js`. Type the following:

```
exports.index = function(req, res) {  
  res.render('hike', {title: 'My Hiking Log'});  
};  
  
exports.add_hike = function(req, res) {  
};
```

6. On your local computer, update `node-express/app.js` to include three new lines.

First, add the following line to add a `require` for this route:

```
, hike = require('./routes/hike');
```

Your file should look similar to the following snippet:

```
var express = require('express')  
, routes = require('./routes')  
, user = require('./routes/user')  
, http = require('http')  
, path = require('path')  
, hike = require('./routes/hike');
```

Then, add the following two lines to `node-express/app.js` after `app.get('/users', users.list);`

```
app.get('/hikes', hike.index);
app.post('/add_hike', hike.add_hike);
```

Your file should look similar to the following snippet:

```
app.get('/', routes.index);
app.get('/users', user.list);
app.get('/hikes', hike.index);
app.post('/add_hike', hike.add_hike);
```

7. On your local computer, copy node-express/views/index.jade to node-express/views/hike.jade.

```
node-express# cp views/index.jade views/hike.jade
```

8. Add your files to the local repository, commit your changes, and deploy your updated application.

```
node-express# git add .
node-express# git commit -m "added new file"
node-express# git aws.push
```

9. Your environment will be updated after a few minutes. After your environment is green and ready, verify it worked by refreshing your browser and appending **hikes** at the end of the URL (e.g., <http://node-express-env-syypnctz2q.elasticbeanstalk.com/hikes>).

You should see a web page titled **My Hiking Log**.

Next, let's update the application to add a database.

To update your application with a database

1. On your local computer, update node-express/app.js to add the database information and add a record to the database. You can also copy app.js from <http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/nodejs-example-express.zip>.

```
/** 
 * Module dependencies.
 */

var express = require('express')
, routes = require('./routes')
, user = require('./routes/user')
, hike = require('./routes/hike')
, http = require('http')
, path = require('path')
, mysql = require('mysql')
, async = require('async');

var app = express();

app.configure(function(){
  app.set('port', process.env.PORT || 3000);
  app.set('views', __dirname + '/views');
```

```
app.set('view engine', 'jade');
app.use(express.favicon());
app.use(express.logger('dev'));
app.use(express.bodyParser());
app.use(express.methodOverride());
app.use(app.router);
// app.use(express.static(path.join(__dirname, 'public')));
});

app.configure('development', function() {
  console.log('Using development settings.');
  app.set('connection', mysql.createConnection({
 host: '',
 user: '',
 port: '',
 password: ''}));
  app.use(express.errorHandler());
});

app.configure('production', function() {
  console.log('Using production settings.');
  app.set('connection', mysql.createConnection({
 host: process.env.RDS_HOSTNAME,
 user: process.env.RDS_USERNAME,
 password: process.env.RDS_PASSWORD,
 port: process.env.RDS_PORT}));
});

function init() {
  app.get('/', routes.index);
  app.get('/users', user.list);
  app.get('/hikes', hike.index);
  app.post('/add_hike', hike.add_hike);

  http.createServer(app).listen(app.get('port'), function(){
 console.log("Express server listening on port " + app.get('port'));
  });
}

var client = app.get('connection');
async.series([
  function connect(callback) {
 client.connect(callback);
  },
  function clear(callback) {
 client.query('DROP DATABASE IF EXISTS mynode_db', callback);
  },
  function create_db(callback) {
 client.query('CREATE DATABASE mynode_db', callback);
  },
  function use_db(callback) {
 client.query('USE mynode_db', callback);
  },
  function create_table(callback) {
 client.query('CREATE TABLE HIKES (' +
 'ID VARCHAR(40), ' +
 'HIKE_DATE DATE, ' +
 'NAME VARCHAR(40), ' +
```

```

 'DISTANCE VARCHAR(40), ' +
 'LOCATION VARCHAR(40), ' +
 'WEATHER VARCHAR(40), ' +
 'PRIMARY KEY(ID))', callback);
},
function insert_default(callback) {
 var hike = {HIKE_DATE: new Date(), NAME: 'Hazard Stevens',
 LOCATION: 'Mt Rainier', DISTANCE: '4,027m vertical', WEATHER:'Bad'};

 client.query('INSERT INTO HIKES set ?', hike, callback);
},
], function (err, results) {
if (err) {
 console.log('Exception initializing database.');
 throw err;
} else {
 console.log('Database initialization complete.');
 init();
}
});
});

```

2. On your local computer, update node-express/views/hike.jade to display a record from the database.

```

extends layout

block content
 h1= title
 p Welcome to #{title}

 div
 h3 Hikes
 table(border="1")
 tr
 td Date
 td Name
 td Location
 td Distance
 td Weather
 each hike in hikes
 tr
 td #{hike.HIKE_DATE.toDateString()}
 td #{hike.NAME}
 td #{hike.LOCATION}
 td #{hike.DISTANCE}
 td #{hike.WEATHER}

```

3. On your local computer, update node-express/routes/hike.js to configure the route to show the record.

```

var uuid = require('node-uuid');

exports.index = function(req, res) {
 res.app.get('connection').query( 'SELECT * FROM HIKES', function(err,
rows) {

```

```
if (err) {
 res.send(err);
} else {
 console.log(JSON.stringify(rows));
 res.render('hike', {title: 'My Hiking Log', hikes: rows});
}
};

exports.add_hike = function(req, res){
};
```

4. On your local computer, update `node-express/package.json` to add dependencies.

```
{
  "name": "application-name",
  "version": "0.0.1",
  "private": true,
  "scripts": {
 "start": "node app"
  },
  "dependencies": {
 "express": "3.1.0",
 "jade": "*",
 "mysql": "*",
 "async": "*",
 "node-uuid": "*"
  }
}
```

5. On your local computer, update `node-express/.ebextensions/static.config` to add a production flag to the environment variables.

```
option_settings:
  - namespace: aws:elasticbeanstalk:container:nodejs:staticfiles
 option_name: /public
 value: /public
  - option_name: NODE_ENV
 value: production
```

6. Add your files to the local repository, commit your changes, and deploy your updated application.

```
node-express# git add .
node-express# git commit -m "updated files"
node-express# git aws.push
```

7. Your environment will be updated after a few minutes. After your environment is green and ready, verify it worked by refreshing your URL. Remember to append `hikes` at the end of the URL. You should see the following page.

Next, update the application to accept new entries and display records from the database.

To update the application to allow new entries into the database

1. On your local computer, update `node-express/views/hike.jade` so the user can enter new entries. Add the form block inside the block content.

```
extends layout

block content
  h1= title
  p Welcome to #{title}

  form(action="/add_hike", method="post")
 table(border="1")
 tr
 td Your Name
 td
 input(name="hike[NAME]", type="textbox")
 tr
 td Location
 td
 input(name="hike[LOCATION]", type="textbox")
 tr
 td Distance
 td
 input(name="hike[DISTANCE]", type="textbox")
 tr
 td Weather
 td
 input(name="hike[WEATHER]", type="radio", value="Good")
 | Good
 input(name="hike[WEATHER]", type="radio", value="Bad")
 | Bad
 input(name="hike[WEATHER]", type="radio", value="Seattle", checked)
 | Seattle
 tr
 td(colspan="2")
 input(type="submit", value="Record Hike")

  div
```

```
h3 Hikes
table(border="1")
tr
td Date
td Name
td Location
td Distance
td Weather
each hike in hikes
tr
td #{hike.HIKE_DATE.toDateString()}
td #{hike.NAME}
td #{hike.LOCATION}
td #{hike.DISTANCE}
td #{hike.WEATHER}
```

2. On your local computer, update `node-express/routes/hike.js` to accept new entries. Update `exports.add_hike` to be the following.


```
exports.add_hike = function(req, res){
  var input = req.body.hike;
  var hike = { HIKE_DATE: new Date(), ID: uuid.v4(), NAME: input.NAME,
 LOCATION: input.LOCATION, DISTANCE: input.DISTANCE, WEATHER: input.WEATHER};

  console.log('Request to log hike:' + JSON.stringify(hike));
  req.app.get('connection').query('INSERT INTO HIKES set ?', hike, function(err) {
 if (err) {
 res.send(err);
 } else {
 res.redirect('/hikes');
 }
  });
};
```

3. Add your files to the local repository, commit your changes, and deploy your updated application.

```
node-express# git add .
node-express# git commit -m "added new file"
node-express# git aws.push
```

4. Your environment will be updated after a few minutes. After your environment is green and ready, verify it worked by refreshing your URL and adding a couple of entries. Remember to append `hikes` at the end of the URL. You should see a page similar to the following diagram.

Step 7: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying an Express Application with Clustering to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Express](#) framework and [Amazon ElastiCache](#) for clustering. Clustering enhances your web application's high availability, performance, and security. To learn more about Amazon ElastiCache, go to [Introduction to ElastiCache](#) in the *Amazon ElastiCache User Guide*.

Note

This example creates AWS resources, which you may be charged for. For more information about AWS pricing, go to <http://aws.amazon.com/pricing/>. Some services are part of the AWS Free Usage Tier. If you are a new customer, you may test drive these services for free. Go to <http://aws.amazon.com/free/> for more information.

Step 1: Set Up Your Git Repository

Eb is a command line interface that enables you to deploy applications quickly and more easily using Git. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

- Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Ruby version 1.8.7 or later. To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

Step 2: Set Up Your Express Development Environment

Set up Express and create the project structure. The following walks you through setting up Express on a Linux operating system.

To set up your Express development environment on your local computer

1. Install node.js. For instructions, go to <http://nodejs.org/>. Verify you have a successful installation before proceeding to the next step.

```
$ node -v
```

Note

For information about what Node.js versions are supported, see [Supported Platforms \(p. 19\)](#).

2. Create a directory for your Express application.

```
$ mkdir express-cluster  
$ cd express-cluster
```

3. Install npm.

```
express-cluster# cd . && yum install npm
```

4. Install Express globally so that you have access to the `express` command.

```
express-cluster# npm install -g express-generator
```

5. Depending on your operating system, you may need to set your path to run the `express` command. If you need to set your path, use the output from the previous step when you installed Express. The following is an example.

```
express-cluster# export:PATH=$PATH:/usr/local/share/npm/bin/express
```

6. Run the `express` command. This generates `package.json`.

```
express-cluster# express
```

When prompted if you want to continue, type `y`.

7. Set up local dependencies

```
express-cluster# cd . && npm install
```

8. Verify it works.

```
express-cluster# node app
```

You should see output similar to the following:

```
Express server listening on port 3000
```

Press **Ctrl+C** to stop the server.

9. Initialize the Git repository.

```
express-cluster# git init
```

10. Exclude the following files from being added to the repository. This step is not required, but it is recommended.

```
express-cluster# cat > .gitignore <<EOT
node_modules/
.gitignore
.elasticbeanstalk/
EOT
```

Step 3: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:< <i>path to unzipped eb CLI package</i> >/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;< <i>path to unzipped eb CLI package</i> >\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxR  
fiCYEXAMPLEKEY") :
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the *Amazon Web Services General Reference*. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use expressapp.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is  
"express-cluster") : expressclusterapp
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "express-  
cluster-env") : expressclusterapp-env
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux running Node.js**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

11. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use `Create a default instance profile`.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key.

Step 4: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 5: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

1. From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 6: Update the Application

After you have deployed a sample application, you can update it with your own application. In this step, we update the sample application to use the Express framework. You can download the final source code from <http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/nodejs-example-express-elasticache.zip>.

To update your application to use Express

1. On your local computer, rename `express-cluster/app.js` to `express-cluster/express-app.js`.

```
express-cluster# mv app.js express-app.js
```

2. Update the line `var app = express();` in `express-cluster/express-app.js` to the following:

```
var app = module.exports = express();
```

3. On your local computer, create a file named `express-cluster/app.js` with the following code.

```
var cluster = require('cluster'),
 app = require('./express-app');

var workers = {},
 count = require('os').cpus().length;

function spawn(){
 var worker = cluster.fork();
 workers[worker.pid] = worker;
 return worker;
}

if (cluster.isMaster) {
 for (var i = 0; i < count; i++) {
 spawn();
 }
 cluster.on('death', function(worker) {
 console.log('worker ' + worker.pid + ' died. spawning a new process...');

 delete workers[worker.pid];
 spawn();
 });
} else {
 app.listen(process.env.PORT || 5000);
}
```

4. Stage the files.

```
express-cluster# git add .
express-cluster# git commit -m "First express app"
express-cluster# git aws.push
```

5. Your environment will be updated after a few minutes. Once the environment is green and ready, refresh the URL to verify it worked. You should see a web page that says "Welcome to Express".

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Next, let's update the Express application to use Amazon ElastiCache.

To update your Express application to use Amazon ElastiCache

1. On your local computer, create an `.ebextensions` directory in the top-level directory of your source bundle. In this example, we use `express-cluster/.ebextensions`.
2. Create a configuration file `express-cluster/.ebextensions/elasticache-iam-with-script.config` with the following snippet. For more information about the configuration file, see [Customizing and Configuring a Node.js Environment \(p. 186\)](#). This creates an IAM user with the permissions required to discover the elasticache nodes and writes to a file anytime the cache changes. You can also copy the file from <http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/nodejs-example-express-elasticache.zip>. For more information on the ElastiCache properties, see [Example Snippets: ElastiCache \(p. 433\)](#). For a more complete reference, see [AWS Resource Types Reference \(p. 746\)](#).

```
Resources:
  MyElastiCache:
 Type: AWS::ElasticCache::CacheCluster
 Properties:
 CacheNodeType:
 Fn::GetOptionSetting:
 OptionName : CacheNodeType
 DefaultValue: cache.m1.small
 NumCacheNodes:
 Fn::GetOptionSetting:
 OptionName : NumCacheNodes
 DefaultValue: 1
 Engine:
 Fn::GetOptionSetting:
 OptionName : Engine
 DefaultValue: memcached
 CacheSecurityGroupNames:
 - Ref: MyCacheSecurityGroup
  MyCacheSecurityGroup:
 Type: AWS::ElasticCache::SecurityGroup
 Properties:
 Description: "Lock cache down to webserver access only"
  MyCacheSecurityGroupIngress:
 Type: AWS::ElasticCache::SecurityGroupIngress
 Properties:
 CacheSecurityGroupName:
 Ref: MyCacheSecurityGroup
 EC2SecurityGroupName:
 Ref: AWSEBSecurityGroup
  AWSEBAutoScalingGroup :
```

```
Metadata :  
  ElastiCacheConfig :  
 CacheName :  
 Ref : MyElastiCache  
 CacheSize :  
 Fn::GetOptionSetting:  
 OptionName : NumCacheNodes  
 DefaultValue: 1  
  WebServerUser :  
 Type : AWS::IAM::User  
 Properties :  
 Path : "/"  
 Policies:  
 -  
 PolicyName: root  
 PolicyDocument :  
 Statement :  
 -  
 Effect : Allow  
 Action :  
 - cloudformation:DescribeStackResource  
 - cloudformation>ListStackResources  
 - elasticache:DescribeCacheClusters  
 Resource : "*"  
  WebServerKeys :  
 Type : AWS::IAM::AccessKey  
 Properties :  
 UserName :  
 Ref: WebServerUser  
  
Outputs:  
  WebsiteURL:  
 Description: sample output only here to show inline string function  
 parsing  
 Value: |  
 http://`{ "Fn::GetAtt" : [ "AWSEBLoadBalancer", "DNSName" ] }`  
MyElastiCacheName:  
  Description: Name of the elasticache  
  Value:  
 Ref : MyElastiCache  
NumCacheNodes:  
  Description: Number of cache nodes in MyElastiCache  
  Value:  
 Fn::GetOptionSetting:  
 OptionName : NumCacheNodes  
 DefaultValue: 1  
  
files:  
  "/etc/cfn/cfn-credentials" :  
 content : |  
 AWSAccessKeyId=`{ "Ref" : "WebServerKeys" }`  
 AWSPrivateKey=`{ "Fn::GetAtt" : [ "WebServerKeys", "SecretAccessKey" ] }`  
 |  
  mode : "000400"  
  owner : root  
  group : root  
  
  "/etc/cfn/get-cache-nodes" :
```

```

content : |
 # Define environment variables for command line tools
 export AWS_ELASTICACHE_HOME="/home/ec2-user/elasticache/$(ls /home/ec2-
user/elasticache/)"
 export AWS_CLOUDFORMATION_HOME=/opt/aws/apitools/cfn
 export PATH=$AWS_CLOUDFORMATION_HOME/bin:$AWS_ELASTICACHE_HOME/bin:$PATH

 export AWS_CREDENTIAL_FILE=/etc/cfn/cfn-credentials
 export JAVA_HOME=/usr/lib/jvm/jre

 # Grab the Cache node names and configure the PHP page
 cfn-list-stack-resources `{
 "Ref" : "AWS::StackName"
 }` --region `{
 "Ref" : "AWS::Region"
 }` | grep MyElastiCache | awk '{print $3}' | xargs -
I {} elasticache-describe-cache-clusters {} --region `{
 "Ref" : "AWS::Region"
 }` --show-cache-node-info | grep CACHENODE | awk '{print $4 ":" $5}' > `{
 "Fn::GetOptionSetting" : {
 "OptionName" : "NodeListPath",
 "DefaultValue" : "/var/www/html/nodelist"
 }
 }` |
 mode : "000500"
 owner : root
 group : root

 "/etc/cfn/hooks.d/cfn-cache-change.conf" :
 "content" : |
 [cfn-cache-size-change]
 triggers=post.update
 path=Resources.AWSEBAutoScalingGroup.Metadata.ElastiCacheConfig
 action=/etc/cfn/get-cache-nodes
 runas=root

sources :
 "/home/ec2-user/elasticache" : "https://s3.amazonaws.com/elasticache-
downloads/AmazonElastiCacheCli-latest.zip"

commands:
 make-elasticache-executable:
 command: chmod -R ugo+x /home/ec2-user/elasticache/*/*bin/*

packages :
 "yum" :
 "aws-apitools-cfn" : []

container_commands:
 initial_cache_nodes:
 command: /etc/cfn/get-cache-nodes

```

3. On your local computer, create a configuration file `express-cluster/.ebextensions/elasticache_settings.config` with the following snippet to configure ElastiCache.

```

option_settings:
 "aws:elasticbeanstalk:customoption" :
 CacheNodeType : cache.m1.small
 NumCacheNodes : 1
 Engine : memcached
 NodeListPath : /var/nodelist

```

4. On your local computer, replace `express-cluster/express-app.js` with the following snippet. This file reads the nodes list from disk (`/var/nodelist`) and configures express to use memcached as a session store if nodes are present. Your file should look like the following.

```
/**  
 * Module dependencies.  
 */  
  
var express = require('express'),  
 fs = require('fs'),  
 filename = '/var/nodelist',  
 app = module.exports = express();  
  
var MemcachedStore = require('connect-memcached')(express);  
  
function setup(cacheNodes) {  
 app.configure(function(){  
 app.use(express.bodyParser());  
 app.use(express.methodOverride());  
 if (cacheNodes) {  
 app.use(express.cookieParser());  
  
 console.log('Using memcached store nodes:');  
 console.log(cacheNodes);  
  
 app.use(express.session({  
 secret: 'your secret here',  
 store: new MemcachedStore({'hosts':cacheNodes})  
 }));  
 } else {  
 console.log('Not using memcached store.');//  
 app.use(express.cookieParser('your secret here'));  
 app.use(express.session());  
 }  
 app.use(app.router);  
 });  
  
 app.get('/', function(req, resp){  
 resp.writeHead(200, "Content-type: text/html");  
 resp.write("You are session: " + req.session.id);  
 resp.end();  
 });  
  
 if (!module.parent) {  
 console.log('Running express without cluster.');//  
 app.listen(process.env.PORT || 5000);  
 }  
}  
  
// Load elasticache configuration.  
fs.readFile(filename, 'UTF8', function(err, data) {  
 if (err) throw err;  
 var cacheNodes = [];  
 if (data) {  
 var lines = data.split('\n');  
 for (var i = 0 ; i < lines.length ; i++) {  
 if (lines[i].length > 0) {  
 cacheNodes.push(lines[i]);  
 }  
 }  
 }  
});
```

```
 }
 }
 setup(cacheNodes);
});
```


5. On your local computer, update `express-cluster/package.json` to add `connect-memcached` to the dependencies.

```
{
  "name": "application-name",
  "version": "0.0.1",
  "private": true,
  "scripts": {
 "start": "node app"
  },
  "dependencies": {
 "express": "3.1.0",
 "jade": "*",
 "connect-memcached": "*"
  }
}
```

6. Add your updated files to your local repository and commit your changes.

```
express-cluster# git add .
express-cluster# git commit -m "Adding ElastiCache"
express-cluster# git aws.push
```

7. Your environment will be updated after a few minutes. After your environment is green and ready, verify everything worked.
 - a. Check the [Amazon CloudWatch console](#) to view your ElastiCache metrics. To view your ElastiCache metrics, click **ElastiCache** in the left pane, and then select **ElastiCache: Cache Node Metrics** from the **Viewing** list.

Note

Make sure you are looking at the same region that you deployed your application to. If you copy and paste your application URL into another web browser, you should see your CurrItem count go up to 2 after 5 minutes.

- b. Take a snapshot of your logs, and check `/var/log/nodejs/nodejs.log`. For more information about logs, see [Working with Logs \(p. 391\)](#). You should see something similar to the following:

```
MemcachedStore initialized for servers: aws-my-1oys9co8ztluo.1iwtrn.0001.us-east-1.cache.amazonaws.com:11211
```

Step 7: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying a Geddy Application with Clustering to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Geddy](#) framework and [Amazon ElastiCache](#) for clustering. Clustering enhances your web application's high availability, performance, and security. To learn more about Amazon ElastiCache, go to [Introduction to ElastiCache](#) in the *Amazon ElastiCache User Guide*.

Note

This example creates AWS resources, which you may be charged for. For more information about AWS pricing, go to <http://aws.amazon.com/pricing/>. Some services are part of the AWS Free Usage Tier. If you are a new customer, you may test drive these services for free. Go to <http://aws.amazon.com/free/> for more information.

Step 1: Set Up Your Git Repository

Eb is a command line interface that enables you to deploy applications quickly and more easily using Git. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

- Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Ruby version 1.8.7 or later. To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

Step 2: Set Up Your Geddy Development Environment

Set up Geddy and create the project structure. The following steps walk you through setting up Geddy on a Linux operating system.

To set up your Geddy development environment on your local computer

1. Install Node.js. For instructions, go to <http://nodejs.org/>. Verify you have a successful installation before proceeding to the next step.

```
$ node -v
```

Note

For information about what Node.js versions are supported, see [Supported Platforms \(p. 19\)](#).

2. Create a directory for your Geddy application.

```
$ mkdir node-geddy  
$ cd node-geddy
```

3. Install npm.

```
node-geddy# cd . && yum install npm
```

4. Install Geddy globally so that you have geddy generators or start the server.

```
node-geddy# npm install -g geddy
```

5. Depending on your operating system, you may need to set your path to run the `geddy` command. If you need to set your path, use the output from the previous step when you installed Geddy. The following is an example.

```
node-geddy# export :PATH=$PATH:/usr/local/share/npm/bin/geddy
```

6. Create the directory for your application.

```
node-geddy# geddy app myapp  
node-geddy# cd myapp
```

7. Start the server. Verify everything is working, and then stop the server.

```
myapp# geddy
myapp# curl localhost:4000 (or use web browser)
```

Press **Ctrl+C** to stop the server.

8. Initialize the Git repository.

```
myapp# git init
```

9. Exclude the following files from being added to the repository. This step is not required, but it is recommended.

```
myapp# cat > .gitignore <<EOT
log/
.gitignore
.elasticbeanstalk/
EOT
```

Step 3: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:< <i>path to unzipped eb CLI package</i> >/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;< <i>path to unzipped eb CLI package</i> >\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE") :
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxR  
fiCYEXAMPLEKEY") :
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use geddyapp.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is  
"myapp") : geddyapp
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "myapp-  
env") : geddyapp-env
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux running Node.js**.
8. When you are prompted, choose an environment type. For this example, we'll use **2**.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

9. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

10. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use [Create a default instance profile](#).

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the `Enter` key.

Step 4: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press `Ctrl+C`. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 5: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

1. From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 6: Update the Application

After you have deployed a sample application, you can update it with your own application. In this step, we update the sample application to use the Geddy framework. You can download the final source code from <http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/nodejs-example-geddy.zip>.

To update your application to use Geddy

1. On your local computer, create a file called `node-geddy/myapp/package.json`. This file contains the necessary dependencies.

```
{  
  "name": "Elastic_Beanstalk_Geddy",  
  "version": "0.0.1",  
  "dependencies": {  
 "geddy": "0.6.x"  
  }  
}
```

2. On your local computer, create a file called `node-geddy/myapp/app.js` as an entry point to the program.

```
var geddy = require('geddy');  
  
geddy.startCluster({  
  hostname: '0.0.0.0',  
  port: process.env.PORT || '3000',  
  environment: process.env.NODE_ENV || 'development'  
});
```

The preceding snippet uses an environment variable for the environment setting. You can manually set the environment to production (`environment: 'production'`), or you can create an environment variable and use it like in the above example. We'll create an environment variable and set the environment to production in the next procedure.

3. Test locally.

```
myapp# npm install  
myapp# node app
```

The server should start. Press **Ctrl+C** to stop the server.

4. Deploy to AWS Elastic Beanstalk.

```
myapp# git add .  
myapp# git commit -m "First Geddy app"  
myapp# git aws.push
```

5. Your environment will be updated after a few minutes. Once the environment is green and ready, refresh the URL to verify it worked. You should see a web page that says "Hello, World!".

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Next, let's create an environment variable and set the environment to production.

To create an environment variable

1. On your local computer in your project directory (e.g., `myapp/`), create a directory called `.ebextensions`.
2. On your local computer, create a file called `node-geddy/myapp/.ebextensions/myapp.config` with the following snippet to set the environment to production.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

```
option_settings:  
  - option_name: NODE_ENV  
 value: production
```

For more information about the configuration file, see [Customizing and Configuring a Node.js Environment \(p. 186\)](#)

3. Run "geddy secret" to get the secret value. You'll need the secret value to successfully deploy your application.

```
myapp# geddy secret
```

You can add node-geddy/myapp/config/secrets.json to .gitignore, or you can put the secret value in an environment variable and create a command to write out the contents. For this example, we'll use a command.

4. Add the secret value from node-geddy/myapp/config/secrets.json to the node-geddy/myapp/.elasticbeanstalk/optionsettings.gettyapp-env file. (The name of the optionsettings file contains the same extension as your environment name). Your file should look similar to the following:

```
[aws:elasticbeanstalk:application:environment]
secret=your geddy secret
PARAM1=
```

5. Update your AWS Elastic Beanstalk environment with your updated option settings.

```
myapp# eb update
```

Verify that your environment is green and ready before proceeding to the next step.

6. On your local computer, create a configuration file node-geddy/myapp/.ebextensions/write-secret.config with the following command.

```
container_commands:
  01write:
 command: |
 cat > ./config/secrets.json << SEC_END
 { "secret": " `{'Fn::GetOptionSetting': { "OptionName": "secret", "Namespace": "aws:elasticbeanstalk:application:environment"} }` " }
 SEC_END
```

7. Add your files to the local repository, commit your changes, and deploy your updated application.

```
myapp# git add .
myapp# git commit -m "added config files"
myapp# git aws.push
```

Your environment will be updated after a few minutes. After your environment is green and ready, refresh your browser to make sure it worked. You should still see "Hello, World!".

Next, let's update the Geddy application to use Amazon ElastiCache.

To updated your Geddy application to use Amazon ElastiCache

1. On your local computer, create a configuration file node-geddy/myapp/.ebextensions/elast-cache-iam-with-script.config with the following snippet. This configuration file adds the elasticache resource to the environment and creates a listing of the nodes in the elasticache on disk at /var/nodelist. You can also copy the file from <http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/nodejs-example-geddy.zip>. For more information on the ElastiCache properties, see [Example Snippets: ElastiCache \(p. 433\)](#). For a more complete reference, see [AWS Resource Types Reference \(p. 746\)](#).

```
Resources:
  MyElastiCache:
```

```
Type: AWS::ElasticCache::CacheCluster
Properties:
  CacheNodeType:
 Fn::GetOptionSetting:
 OptionName : CacheNodeType
 DefaultValue: cache.m1.small
  NumCacheNodes:
 Fn::GetOptionSetting:
 OptionName : NumCacheNodes
 DefaultValue: 1
  Engine:
 Fn::GetOptionSetting:
 OptionName : Engine
 DefaultValue: memcached
  CacheSecurityGroupNames:
 - Ref: MyCacheSecurityGroup
MyCacheSecurityGroup:
  Type: AWS::ElasticCache::SecurityGroup
  Properties:
 Description: "Lock cache down to webserver access only"
MyCacheSecurityGroupIngress:
  Type: AWS::ElasticCache::SecurityGroupIngress
  Properties:
 CacheSecurityGroupName:
 Ref: MyCacheSecurityGroup
 EC2SecurityGroupName:
 Ref: AWSEBSecurityGroup
AWSEBAutoScalingGroup :
  Metadata :
 ElastiCacheConfig :
 CacheName :
 Ref : MyElasticCache
 CacheSize :
 Fn::GetOptionSetting:
 OptionName : NumCacheNodes
 DefaultValue: 1
  WebServerUser :
 Type : AWS::IAM::User
 Properties :
 Path : "/"
 Policies:
 -
 PolicyName: root
 PolicyDocument :
 Statement :
 -
 Effect : Allow
 Action :
 - cloudformation:DescribeStackResource
 - cloudformation>ListStackResources
 - elasticache:DescribeCacheClusters
 Resource : "*"
  WebServerKeys :
 Type : AWS::IAM::AccessKey
 Properties :
 UserName :
 Ref: WebServerUser
```

```

Outputs:
  WebsiteURL:
 Description: sample output only here to show inline string function
 parsing
 Value: |
 http://`{ "Fn::GetAtt" : [ "AWSEBLoadBalancer", "DNSName" ] }`

  MyElastiCacheName:
 Description: Name of the elasticache
 Value:
 Ref : MyElastiCache

  NumCacheNodes:
 Description: Number of cache nodes in MyElastiCache
 Value:
 Fn::GetOptionSetting:
 OptionName : NumCacheNodes
 DefaultValue: 1

files:
  "/etc/cfn/cfn-credentials" :
 content : |
 AWSAccessKeyId=`{ "Ref" : "WebServerKeys" }` 
 AWSSecretKey=`{ "Fn::GetAtt" : [ "WebServerKeys", "SecretAccessKey" ] }` 
 mode : "000400"
 owner : root
 group : root

  "/etc/cfn/get-cache-nodes" :
 content : |
 # Define environment variables for command line tools
 export AWS_ELASTICACHE_HOME="/home/ec2-user/elasticache/$(ls /home/ec2-
 user/elasticache/)"
 export AWS_CLOUDFORMATION_HOME=/opt/aws/apitools/cfn
 export PATH=$AWS_CLOUDFORMATION_HOME/bin:$AWS_ELASTICACHE_HOME/bin:$PATH

 export AWS_CREDENTIAL_FILE=/etc/cfn/cfn-credentials
 export JAVA_HOME=/usr/lib/jvm/jre

 # Grab the Cache node names and configure the PHP page
 cfn-list-stack-resources `{"Ref" : "AWS::StackName"}` --region `{
 "Ref" : "AWS::Region" }` | grep MyElastiCache | awk '{print $3}' | xargs -
 I {} elasticache-describe-cache-clusters {} --region `{"Ref" : "AWS::Region"
 }` --show-cache-node-info | grep CACHENODE | awk '{print $4 ":" $6}' > `{
 "Fn::GetOptionSetting" : { "OptionName" : "NodeListPath", "DefaultValue"
 : "/var/www/html/nodelist" } }` 
 mode : "000500"
 owner : root
 group : root

  "/etc/cfn/hooks.d/cfn-cache-change.conf" :
 "content": |
 [cfn-cache-size-change]
 triggers=post.update
 path=Resources.AWSEBAutoScalingGroup.Metadata.ElastiCacheConfig
 action=/etc/cfn/get-cache-nodes
 runas=root

sources :

```

```

 "/home/ec2-user/elasticache" : "https://s3.amazonaws.com/elasticache-
downloads/AmazonElastiCacheCli-latest.zip"

commands:
  make-elasticache-executable:
 command: chmod -R ugo+x /home/ec2-user/elasticache/*/bin/*

packages :
  "yum" :
 "aws-apitools-cfn" : []

container_commands:
  initial_cache_nodes:
 command: /etc/cfn/get-cache-nodes

```

2. On your local computer, create a configuration file `node-geddy/myapp/.ebextensions/elasticache_settings.config` with the following snippet.

```

option_settings:
  "aws:elasticbeanstalk:customoption" :
 CacheNodeType : cache.m1.small
 NumCacheNodes : 1
 Engine : memcached
 NodeListPath : /var/nodelist

```

3. On your local computer, update `node-geddy/myapp/config/production.js`. Add the following line to the top of the file (just below the header).

```
var fs = require('fs')
```

Then, add the following snippet just above `modules.exports`.

```

var data = fs.readFileSync('/var/nodelist', 'UTF8', function(err) {
  if (err) throw err;
});

var nodeList = [];
if (data) {
  var lines = data.split('\n');
  for (var i = 0 ; i < lines.length ; i++) {
 if (lines[i].length > 0) {
 nodeList.push(lines[i]);
 }
  }
}

if (nodeList) {
  config.sessions = {
 store: 'memcache',
 servers: nodeList,
 key: 'sid',
 expiry: 14*24*60*60
  }
}

```

4. On your local computer, update `node-geddy/myapp/package.json` to include memcached.


```
{
  "name": "Elastic_Beanstalk_Geddy",
  "version": "0.0.1",
  "dependencies": {
 "geddy": "0.6.x",
 "memcached": "*"
  }
}
```

5. Add your files to the local repository, commit your changes, and deploy your updated application.

```
myapp# git add .
myapp# git commit -m "added elasticache functionality"
myapp# git aws.push
```

6. Your environment will be updated after a few minutes. After your environment is green and ready, verify everything worked.

- a. Check the [Amazon CloudWatch console](#) to view your ElastiCache metrics. To view your ElastiCache metrics, click **ElastiCache** in the left pane, and then select **ElastiCache: Cache Node Metrics** from the **Viewing** list.

Note

Make sure you are looking at the same region that you deployed your application to.

If you copy and paste your application URL into another web browser, you should see your CurrItem count go up to 2 after 5 minutes.

- b. Take a snapshot of your logs, and look in `/var/log/nodejs/nodejs.log`. For more information about logs, see [Working with Logs \(p. 391\)](#). You should see something similar to the following:

```
"sessions": {  
 "key": "sid",  
 "expiry": 1209600,  
 "store": "memcache",  
 "servers": [  
 "aws-my-1awjsrz10lnxo.ypsz3t.0001.usw2.cache.amazonaws.com:11211"  
 ]  
},
```

Step 7: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Customizing and Configuring a Node.js Environment

When deploying your Node.js application, you may want to customize and configure the behavior of your EC2 instances. You can easily customize your instances at the same time that you deploy your application

version by including a configuration file with your source bundle. This section walks you through the process of creating a configuration file and bundling it with your source. For an example walkthrough using configuration files, see [Deploying an Express Application to AWS Elastic Beanstalk \(p. 148\)](#).

To customize and configure your Node.js environment

1. Create a configuration file with the extension `.config` (e.g., `myapp.config`) and place it in an `.ebextensions` top-level directory of your source bundle. You can have multiple configuration files in your `.ebextensions` directory. These files are executed in alphabetical order. For example, `.ebextensions/01run.config` is executed before `.ebextensions/02do.config`.

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

The following is an example snippet of a configuration file. For a full list of Node.js container options, see [Node.js Container Options \(p. 676\)](#).

```
# If you do not specify a namespace, the default used is aws:elasticbeanstalk:application:environment
option_settings:
  - option_name: AWS_SECRET_KEY
 value: wJalrXUtnFEMI/K7MDENG/bPxRfCYEXAMPLEKEY
  - option_name: AWS_ACCESS_KEY_ID
 value: AKIAIOSFODNN7EXAMPLE
  - namespace: aws:elasticbeanstalk:container:nodejs
 option_name: ProxyServer
 value: nginx
  - namespace: aws:elasticbeanstalk:container:nodejs:staticfiles
 option_name: /public
 value: /public
```

Note

You can specify any key-value pairs in the `aws:elasticbeanstalk:application:environment` namespace, and they will be passed in as environment variables on your EC2 instances.

2. Create a `package.json` file and place it in the top-level directory of your source bundle. A typical Node.js application will have dependencies on other third-party packages. You specify all the packages you need (as well as their versions) in a single `package.json` file. For more information about the requirements file, go to [Requirements files](#). The following is an example `package.json` file for the Express framework.

```
{
  "name": "application-name",
  "version": "0.0.1",
  "private": true,
  "scripts": {
 "start": "node app"
  },
  "dependencies": {
 "express": "3.1.0",
 "jade": "*",
 "mysql": "*",
 "async": "*",
 "node-uuid": "*"
}
```

```
}
```

3. Deploy your application version.

For an example walkthrough of deploying an Express application, see [Deploying an Express Application to AWS Elastic Beanstalk \(p. 148\)](#) and [Deploying an Express Application with Clustering to AWS Elastic Beanstalk \(p. 162\)](#). For an example walkthrough of deploying a Geddy application with Amazon ElastiCache, see [Deploying a Geddy Application with Clustering to AWS Elastic Beanstalk \(p. 174\)](#).

Accessing Environment Configuration Settings

Inside the Node.js environment running in AWS Elastic Beanstalk, you can access the environment variables using `process.env.ENV_VARIABLE` similar to the following example.

```
process.env.PARAM1
process.env.PARAM2
```

For a list of configuration settings, see [Node.js Container Options \(p. 676\)](#).

Example: Using Configuration Files to Configure Nginx and Apache

You can use configuration files to make modifications to Apache. For example, if you want to configure Nginx or Apache to serve application/json gzipped, which is not on by default, you would create a configuration file with the following snippets.

Example 1. Example configuring Nginx

```
files:
  /etc/nginx/conf.d/gzip.conf:
 content: |
 gzip_types application/json;
```

Example 2. Example configuring Apache

```
files:
  /etc/httpd/conf.d/gzip.conf:
 content: |
 AddOutputFilterByType DEFLATE application/json
```

Deploying a Node.js Application to AWS Elastic Beanstalk Using the Elastic Beanstalk Console

If you prefer to use a graphical user interface to deploy your Node.js application, you can use the Elastic Beanstalk console. When using the console, you need to do the following:

1. Create a .zip file containing your application files.

2. Upload your .zip file to AWS Elastic Beanstalk.

To deploy your Node.js application using the Elastic Beanstalk console

1. Create a package.json file and place it in the top-level directory of your source bundle.
The following is an example package.json file for the Express framework.

```
{  
  "name": "application-name",  
  "version": "0.0.1",  
  "private": true,  
  "scripts": {  
 "start": "node app"  
  },  
  "dependencies": {  
 "express": "3.1.0",  
 "jade": "*",  
 "mysql": "*",  
 "async": "*",  
 "node-uuid": "*"  
  }  
}
```

2. Create a .zip file containing your application files. By default, AWS Elastic Beanstalk looks for your application in top-level directory of your source bundle.
3. Using the [Elastic Beanstalk console](#), create a new application and upload your .zip file. For instructions, see [Creating New Applications \(p. 262\)](#).
4. Once your environment is green and ready, click the URL link on the environment dashboard to view your application.

Using Amazon RDS with Node.js

With Amazon Relational Database Service (Amazon RDS), you can quickly and easily provision and maintain a MySQL, Oracle, or Microsoft SQL Server instance in the cloud. This topic explains how you can use Amazon RDS and Node.js with your AWS Elastic Beanstalk application. For more information about Amazon RDS, go to <http://aws.amazon.com/rds/>.

To use Amazon RDS from your AWS Elastic Beanstalk application, you need to do the following:

1. Create an Amazon RDS DB instance.
2. Install a Node.js driver. For information about drivers, go to <https://npmjs.org/>.
3. Establish a database connection in your code by using the connectivity information for your Amazon RDS DB instance.
4. Deploy your application to AWS Elastic Beanstalk.

This topic walks you through the following:

- Using a new Amazon RDS DB instance with your application
- Using an existing Amazon RDS DB instance with your application

Using a New Amazon RDS DB Instance with Node.js

This topic walks you through creating a new Amazon RDS DB Instance and using it with your Node.js application.

To use a new Amazon RDS DB Instance and Node.js from your AWS Elastic Beanstalk application

1. Create an Amazon RDS DB Instance. You can create an RDS DB Instance in one of the following ways:
 - Create an RDS DB instance when you create a new application version. For instructions using the AWS Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For a sample walkthrough of an Express application deployment with Amazon RDS using eb, see [Deploying an Express Application to AWS Elastic Beanstalk \(p. 148\)](#).
 - Create an RDS DB instance when you launch a new environment with an existing application version. For instructions using the AWS Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#).
 - If you already deployed an application to AWS Elastic Beanstalk, you can create an RDS DB instance and attach it to an existing environment. For instructions using the AWS Elastic Beanstalk console, see [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#). If you use eb, use the `eb init` command to specify RDS configuration settings, and then use the `eb update` command to update your environment.
2. Install the driver you want to use to make your database connection. For more information, go to <https://npmjs.org/>.
3. Establish a database connection in your code using your Amazon RDS DB Instance's connectivity information. You can access your connectivity information using environment variables. The following shows how you would connect to the database on an RDS instance.

Example 1. Example using node-mysql to connect to an RDS database

```
var mysql = require('mysql');

var connection = mysql.createConnection({
  host : process.env.RDS_HOSTNAME,
  user : process.env.RDS_USERNAME,
  password  : process.env.RDS_PASSWORD,
  port : process.env.RDS_PORT
});
```

For more information about constructing a connection string using node-mysql, go to <https://npmjs.org/package/mysql>.

4. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Using an Existing Amazon RDS DB Instance with Node.js

You can update your Node.js application to use an Amazon RDS DB Instance that you have previously created. This topic walks you through how to update your Node.js application using an existing Amazon RDS DB Instance and deploy your application to AWS Elastic Beanstalk.

To use an existing Amazon RDS DB Instance and Node.js from your AWS Elastic Beanstalk application

1. Create a new AWS Elastic Beanstalk environment in one of the following ways:
 - Create a new application with a new environment. For instructions using the Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For instructions using eb, see [Develop, Test, and Deploy \(p. 141\)](#). You do not need to create an RDS DB Instance with this environment because you already have an existing RDS DB Instance.
 - Launch a new environment with an existing application version. For instructions using the Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#). You do not need to create an RDS DB instance with this environment because you already have an existing RDS DB instance.
2. Configure your Amazon RDS DB Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the *Amazon Relational Database Service User Guide*.
3. Install the driver you want to use to make your database connection. For more information, go to <https://npmjs.org/>.
4. Establish a database connection in your code using your Amazon RDS DB instance's connectivity information. The following examples show how you could connect to the database on an RDS instance at mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com using port 3306, with the user name "sa" and the password "mypassword".

Example 1. Example using node-mysql to connect to an RDS database

```
var mysql = require('mysql');

var connection = mysql.createConnection({
 host : 'mydbinstance.abcdefgijkl.us-east-1.rds.amazonaws.com;dbname=mydb',
 user : 'sa',
 password : 'mypassword',
 port : '3306'
});
```

For more information about constructing a connection string using node-mysql, go to <https://npmjs.org/package/mysql>.

5. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Tools

AWS SDK for Node.js

With the AWS SDK for Node.js, you can get started in minutes with a single, downloadable package complete with the AWS Node.js library, code samples, and documentation. You can build Node.js applications on top of APIs that take the complexity out of coding directly against web services interfaces. The all-in-one library provides developer-friendly APIs that hide much of the lower-level tasks associated with programming for the AWS cloud, including authentication, request retries, and error handling. Practical examples are provided in Node.js for how to use the libraries to build applications. Online video tutorials and reference documentation are provided to help you learn how to use the libraries and code samples. For more information about the AWS SDK for Node.js, go to <http://aws.amazon.com/sdkfornodejs/>.

Git Deployment Via Eb

Eb is an updated command line interface for AWS Elastic Beanstalk that enables you to deploy applications quickly and more easily. To learn how to get started deploying a Node.js application to AWS Elastic Beanstalk using eb and Git, see [Develop, Test, and Deploy \(p. 141\)](#).

Resources

There are several places you can go to get additional help when developing your Node.js applications:

Resource	Description
GitHub	Install the AWS SDK for Node.js using GitHub.
Node.js Development Forum	Post your questions and get feedback.
AWS SDK for Node.js (Developer Preview)	One-stop shop for sample code, documentation, tools, and additional resources.

Deploying AWS Elastic Beanstalk Applications in PHP

Topics

- [Develop, Test, and Deploy \(p. 194\)](#)
- [Deploying a Symfony2 Application to AWS Elastic Beanstalk \(p. 200\)](#)
- [Deploying a CakePHP Application to AWS Elastic Beanstalk \(p. 206\)](#)
- [Deploying AWS Elastic Beanstalk Applications in PHP Using the Elastic Beanstalk Console \(p. 213\)](#)
- [Customizing and Configuring a PHP Environment \(p. 214\)](#)
- [Using Amazon RDS with PHP \(p. 215\)](#)
- [Tools \(p. 218\)](#)
- [Resources \(p. 219\)](#)

AWS Elastic Beanstalk for PHP makes it easy to deploy, manage, and scale your PHP web applications using Amazon Web Services. AWS Elastic Beanstalk for PHP is available to anyone developing or hosting a web application using PHP. This section provides instructions for deploying your PHP web application to AWS Elastic Beanstalk. You can deploy your application in just a few minutes using eb (an updated command line interface) and Git or by using the Elastic Beanstalk console. It also provides walkthroughs for common frameworks such as CakePHP and Symfony2.

Note

This section discusses deploying applications using a non-legacy PHP container. If you are running an application using a legacy PHP container, then we recommend that you migrate to a non-legacy PHP container. For instructions on how to check if you are running a legacy container and to migrate to a non-legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#). If you require instructions to deploy an application using a legacy PHP container, see [Getting Started with Eb \(p. 626\)](#).

After you deploy your AWS Elastic Beanstalk application, you can continue to use eb to manage your application and environment, or you can use the Elastic Beanstalk console, CLIs, or the APIs. For instructions on managing your application and environments using the console, CLIs, or APIs, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Develop, Test, and Deploy

The following diagram illustrates a typical software development life cycle including deploying your application to AWS Elastic Beanstalk.

Typically, after developing and testing your application locally, you will deploy your application to AWS Elastic Beanstalk. At this point, your application will be live at a URL such as `http://myexampleapp-wpams3yrvj.elasticbeanstalk.com`. Because your application will be live, you should consider setting up multiple environments, such as a testing environment and a production environment. You can point your domain name to the [Amazon Route 53](#) (a highly available and scalable Domain Name System (DNS) web service) CNAME `<yourappname>.elasticbeanstalk.com`. Contact your DNS provider to set this up. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#). After you remotely test and debug your AWS Elastic Beanstalk application, you can then make any updates and redeploy to AWS Elastic Beanstalk. After you are satisfied with all of your changes, you can upload your latest version to your production environment. The following sections provide more details explaining each stage of the software development life cycle.

This section walks you through the steps to deploy a PHP application to AWS Elastic Beanstalk using eb. If you want instructions on how to deploy a PHP application using the Elastic Beanstalk console, see [Deploying AWS Elastic Beanstalk Applications in PHP Using the Elastic Beanstalk Console \(p. 213\)](#).

Get Set Up

Eb is a command line interface that you can use with Git to deploy applications quickly and more easily. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.

- PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository.

```
git init .
```

Develop Locally

After installing eb on your local computer, you use the Git command line as you normally would to create your local repository and add and commit changes. You create your PHP application as you normally would with your favorite editor. If you don't already have a PHP application ready, you can use a simple "Hello World" application. Type the following program into your favorite editor, and save it as a PHP file.

```
<html>
<head>
 <title>PHP Test</title>
</head>
<body>
 <?php echo '<p>Hello World</p>' ; ?>
</body>
</html>
```

Next, create a new local repository, add your new program, and commit your change.

```
git add index.php
git commit -m "initial check-in"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

Test Locally

Normally, at this point you would test your application locally before deploying to AWS Elastic Beanstalk. Suppose you find a few issues you would like to fix. Using the above "Hello World" application, add a "!" after "Hello World" and check in your changes. Update your index.php file, and then type the following commands to check in your updated file.

```
git add index.php
git commit -m "my second check-in"
```

After you commit your changes, you should see a response similar to the following:

```
[master 0535814] my second check-in  
1 files changed, 1 insertions(+), 1 deletions(-)
```

Note the commit ID that is generated. This ID is used to generate a version label for your application.

Deploy to AWS Elastic Beanstalk

After testing your application, you are ready to deploy it to AWS Elastic Beanstalk. Deploying requires the following steps:

- Configure AWS Elastic Beanstalk.
- Deploy a sample application.
- Update the sample application with your application.

When you update the sample application with your application, AWS Elastic Beanstalk replaces the existing sample application version with your new application version in the existing environment.

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

Before you use `eb`, set your PATH to the location of `eb`. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
<pre>\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/</pre> <p>If you are using Python 3.0, the path will include <code>python3</code> rather than <code>python2.7</code>.</p>	<pre>C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\</pre>

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxR  
fiCYEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.

5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use **HelloWorld**.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : HelloWorld
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "HelloWorld-env") :
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use **1**.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **64bit Amazon Linux running PHP 5.4**.
9. When you are prompted to create an Amazon RDS DB instance, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **y**.

```
Create an RDS DB Instance? [y/n] :
```

10. When you are prompted to create the database from scratch or a snapshot, type your selection. For this example, we'll use **No snapshot**.
11. When you are prompted to enter your RDS user master password, type your password containing 8 to 16 printable ASCII characters (excluding /, \, and @).

```
Enter an RDS DB master password:
```

```
Retype password to confirm:
```

12. When you are prompted to create a snapshot if you delete the Amazon RDS DB instance, type **y** or **n**. For this example, we'll type **n**. If you type **n**, then your RDS DB instance will be deleted and your data will be lost if you terminate your environment.

By default, eb sets the following default values for Amazon RDS.

- **Database engine** — MySQL

- **Default version:** — 5.5
 - **Database name:** — ebdb
 - **Allocated storage** — 5GB
 - **Instance class** — db.t1.micro
 - **Deletion policy** — delete
 - **Master username** — ebroot
13. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use `Create a default instance profile`.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key. If you want to update your Amazon RDS DB configuration settings, you can update your `optionsettings` file in the `.elasticbeanstalk` directory, and then use the `eb update` command to update your AWS Elastic Beanstalk environment.

To deploy a sample application

- From the directory where you created your local repository, type the following command:

```
eb start
```

This process may take several minutes to complete. AWS Elastic Beanstalk will provide status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. Once the environment status is Green, AWS Elastic Beanstalk will output a URL for the application. You can copy and paste the URL into your web browser to view the application.

To update the sample application with your local application

1. Type the following command.

```
git aws.push
```

2. If everything worked as expected, you should see something similar to the following:

```
Counting objects: 5, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (2/2), done.  
Writing objects: 100% (3/3), 298 bytes, done.  
Total 3 (delta 1), reused 0 (delta 0)  
To https://<some long string>@git.elasticbeanstalk.us-east-  
1.amazon.com/helloworld/helloworldenv  
44c7066..b1f11al master -> master
```

3. Verify that your application has been updated by refreshing your web browser.

Note

The running version is updated and begins with the commit ID from your last commit.

Debug/View Logs

To investigate any issues, you can view logs. For information about viewing logs, see [Working with Logs \(p. 391\)](#). If you need to test remotely, you can connect to your Amazon EC2 instances. For instructions on how to connect to your instance, see [Listing and Connecting to Server Instances \(p. 389\)](#).

Edit the Application and Redeploy

Now that you have tested your application, it is easy to edit your application, redeploy, and see the results in moments. First, make changes to your application and commit your changes. Then deploy a new application version to your existing AWS Elastic Beanstalk environment.

```
git add index.php  
git commit -m "my third check-in"  
git aws.push
```

A new application version will be uploaded to your AWS Elastic Beanstalk environment.

You can use the AWS Management Console, CLI, or APIs to manage your AWS Elastic Beanstalk environment. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

Deploy to Production

When you are satisfied with all of the changes you want to make to your application, you can deploy it to your production environment. To deploy your application to a new environment, do the following:

1. Commit your changes
2. Create a branch
3. Create and launch your new environment
4. Deploy your application to your new production environment

When you update your application using eb, AWS Elastic Beanstalk will create a new application version. For information on how to deploy an already existing application version to a new environment, see [Launching New Environments \(p. 283\)](#). The following steps walk you through committing your new changes and then updating your environment with a new application version using eb.

To deploy to production using eb

1. Commit your changes.

```
git add .  
git commit -m "final checkin"
```

2. Create a branch and switch to it.

```
git checkout -b prodenv  
eb branch
```

3. When prompted, type your new environment name, and accept all settings from your previous environment.
4. Then launch your new environment.

```
eb start
```

5. Deploy your application to AWS Elastic Beanstalk.

```
git aws.push
```

For more information about eb and branches, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

Deploy an Existing Application Version to an Existing Environment

If you need to deploy an existing application to an existing environment, you can do so using the AWS Management Console, CLI, or APIs. You may want to do this if, for instance, you need to roll back to a previous application version. For instructions on how to deploy an existing application version to an existing environment, see [Deploying Versions to Existing Environments \(p. 297\)](#).

Deploying a Symfony2 Application to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Symfony2](#) framework.

Step 1: Set Up Your Git Repository

Eb is a command line interface that enables you to deploy applications quickly and more easily using Git. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

- Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Ruby version 1.8.7 or later. To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.

- Python 2.7 or 3.0.
- b. Windows
- Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

Step 2: Set Up Your Symfony2 Development Environment

Set up Symfony2 and create the project structure. The following walks you through setting up Symfony2 on a Linux operating system. For more information, go to <http://symfony.com/download>.

To set up your PHP development environment on your local computer

1. Download and install composer from getcomposer.org. For more information, go to <http://getcomposer.org/download>.

```
curl -s https://getcomposer.org/installer | php
```

2. Install Symfony2 Standard Edition with Composer. Check <http://symfony.com/download> for the latest available version. Using the following command, composer will install the vendor libraries for you.

```
php composer.phar create-project symfony/framework-standard-edition symfony2_example/ <version number>
cd symfony2_example
```

Note

You may need to set the date.timezone in the php.ini to successfully complete installation.
Also provide parameters for Composer, as needed.

3. Initialize the Git repository.

```
git init
```

4. Update the **.gitignore** file to ignore vendor, cache, logs, and composer.phar. These files do not need to get pushed to the remote server.

```
cat > .gitignore <<EOT
app/bootstrap.php.cache
app/cache/*
app/logs/*
vendor
```

```
composer.phar
EOT
```

5. Generate the hello bundle.

```
php app/console generate:bundle --namespace=Acme/HelloBundle --format=yml
```

When prompted, accept all defaults. For more information, go to [Creating Pages in Symfony2](#).

Next, configure Composer. Composer dependencies require that you set the HOME or COMPOSER_HOME environment variable. Also configure Composer to self-update so that you always use the latest version.

To configure Composer

1. Create a configuration file with the extension **.config** (e.g., `composer.config`) and place it in an `.ebextensions` directory at the top level of your source bundle. You can have multiple configuration files in your `.ebextensions` directory. For information about the file format of configuration files, see [Using Configuration Files \(p. 406\)](#).

Note

Configuration files should conform to YAML or JSON formatting standards. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively.

2. In the **.config** file, type the following.

```
commands:
  01updateComposer:
 command: export COMPOSER_HOME=/root && /usr/bin/composer.phar self-update
option_settings:
  - namespace: aws:elasticbeanstalk:application:environment
 option_name: COMPOSER_HOME
 value: /root
```

Step 3: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
<pre>\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/</pre> <p>If you are using Python 3.0, the path will include <code>python3</code> rather than <code>python2.7</code>.</p>	<pre>C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\</pre>

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

- From the directory where you created your local repository, type the following command:

```
eb init
```

- When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

- When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"):
```

- When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
- When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use `symfony2app`.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : symfony2app
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

- When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "windows-env") : symfony2app-env
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

- When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **64bit Amazon Linux running PHP 5.4**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

11. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use [Create a default instance profile](#).

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key.

Step 4: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 5: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

1. From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 6: Update the Application

After you have deployed a sample application, you can update it with your own application. In this step, we update the sample application with a simple "Hello World" Symfony2 application.

To update the sample application

1. Add your files to your local Git repository, and then commit your change.

```
git add -A && git commit -m "Initial commit"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

2. Create an application version matching your local repository and deploy to the Elastic Beanstalk environment if specified.

```
git aws.push
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

3. After your environment is Green and Ready, append `/hello/AWS` to the URL of your application. The application should write out "Hello AWS!"

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Step 7: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

- From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

- From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying a CakePHP Application to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using `eb` (an updated command line interface) and Git, and then updating the application to use the [CakePHP](#) framework.

Note

This example uses Amazon RDS, and you may be charged for its usage. For more information about pricing, go to [Amazon Relational Database Service \(RDS\) Pricing](#). If you are a new customer, you can make use of the AWS Free Usage Tier. For details, go to [AWS Free Usage Tier](#).

Step 1: Set Up Your Git Repository

`Eb` is a command line interface that enables you to deploy applications quickly and more easily using Git. `Eb` is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install `eb` and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

- Install the following software onto your local computer:
 - Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.

- Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
- Ruby version 1.8.7 or later. To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.
- Python 2.7 or 3.0.

b. Windows

- Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
- PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

Step 2: Set Up Your CakePHP Development Environment

Set up CakePHP and create the project structure. The following steps walk you through setting up CakePHP on a Linux operating system. For more information, go to <http://book.cakephp.org/2.0/en/installation.html>.

To set up your PHP development environment on your local computer

1. Download the latest release of CakePHP. This can be done using the .zip file available from GitHub.

```
mkdir ~/cakephp_example
cd ~/cakephp_example
wget https://github.com/cakephp/cakephp/archive/2.2.4.zip
unzip 2.2.4.zip && rm 2.2.4.zip
mv cakephp-2.2.4/* . && rm -rf cakephp-2.2.4
```

2. Initialize the Git repository.

```
git init
```

3. Copy the database settings over.

```
cp app/Config/database.php.default app/Config/database.php
```

4. CakePHP excludes `app/Config` by default from being committed to a repository. (The `.gitignore` file that comes with CakePHP also excludes `app/tmp` by default from being committed to a repository.) When deploying to Elastic Beanstalk, we need the database to be configured so that it reads database settings from environment variables. So we need to make sure we do not exclude our database settings. Update the `.gitignore` file so that it does not exclude our database settings.

```
cat > .gitignore <<EOT
/lib/Cake/Console/Templates/skel/tmp/
/plugins
/vendors
/build
/dist
.DS_Store
/tags
.elasticbeanstalk/
EOT
```

Step 3: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:< <i>path to unzipped eb CLI package</i> >/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;< <i>path to unzipped eb CLI package</i> >\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

- From the directory where you created your local repository, type the following command:

```
eb init
```

- When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

- When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"):
```

- When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.

5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use cakephpapp.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : cakephpapp
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "windows-env") : cakephpapp-env
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **64bit Amazon Linux running PHP 5.4**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS DB instance, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **y**.

```
Create an RDS DB Instance? [y/n]:
```

11. When you are prompted to create the database from scratch or a snapshot, type your selection. For this example, we'll use **No snapshot**.
12. When you are prompted to enter your RDS user master password, type your password containing 8 to 16 printable ASCII characters (excluding /, \, and @).

```
Enter an RDS DB master password:
```

```
Retype password to confirm:
```

13. When you are prompted to create a snapshot if you delete the Amazon RDS DB instance, type **y** or **n**. For this example, we'll type **n**. If you type **n**, then your RDS DB instance will be deleted and your data will be lost if you terminate your environment.

By default, eb sets the following default values for Amazon RDS.

- **Database engine** — MySQL
- **Default version:** — 5.5
- **Database name:** — ebdb
- **Allocated storage** — 5GB
- **Instance class** — db.t1.micro
- **Deletion policy** — delete
- **Master username** — ebroot

14. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use `create a default instance profile`.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key. If you want to update your Amazon RDS DB configuration settings, you can update your `optionsettings` file in the `.elasticbeanstalk` directory, and then use the `eb update` command to update your AWS Elastic Beanstalk environment.

Step 4: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 5: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

- From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

- Copy and paste the URL into your web browser to view your application.

Step 6: Update the Application

After you have deployed a sample application, you can update the sample application with your own application. In this step, we'll update the sample application with a simple "Hello World" CakePHP application.

To update the sample application

- On your local computer, modify the `app/Config/database.php` to include RDS database settings. You'll need to add a block of code above the ``class DATABASE_CONFIG {`` line that defines constant values for RDS configurations. You then need to modify the public `$default` value to use the constants.

```
if (!defined('RDS_HOSTNAME')) {
 define('RDS_HOSTNAME', $_SERVER['RDS_HOSTNAME']);
 define('RDS_USERNAME', $_SERVER['RDS_USERNAME']);
 define('RDS_PASSWORD', $_SERVER['RDS_PASSWORD']);
 define('RDS_DB_NAME', $_SERVER['RDS_DB_NAME']);
}

class DATABASE_CONFIG {

 public $default = array(
 'datasource' => 'Database/Mysql',
 'persistent' => false,
 'host' => RDS_HOSTNAME,
 'login' => RDS_USERNAME,
 'password' => RDS_PASSWORD,
 'database' => RDS_DB_NAME,
 'prefix' => '',
 //'encoding' => 'utf8',
 );
}
```

```
public $test = array(
 'datasource' => 'Database/Mysql',
 'persistent' => false,
 'host' => 'localhost',
 'login' => 'user',
 'password' => 'password',
 'database' => 'test_database_name',
 'prefix' => '',
 //'encoding' => 'utf8',
);
}
```

2. Add your files to your local Git repository, and then commit your change.

```
git add -A && git commit -m "eb config"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

3. Create an application version matching your local repository and deploy to the Elastic Beanstalk environment if specified.

```
git aws.push
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Step 7: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying AWS Elastic Beanstalk Applications in PHP Using the Elastic Beanstalk Console

If you prefer to use a graphical user interface to deploy your PHP application, you can use the Elastic Beanstalk console. When using the console, you need to do the following:

1. Create a .zip file containing your application files.
2. Upload your .zip file to AWS Elastic Beanstalk.
3. Configure the path for your root document.

To deploy your PHP application using the Elastic Beanstalk console

1. Create a .zip file containing your application files. By default, AWS Elastic Beanstalk looks for your root document in top-level directory of your source bundle. If you place your root document in a child directory (e.g., `<yourproject>/public`), you will need to configure the path for the document root. In this example, we'll use the following directory structure for your .zip file.

```
myproject/public/index.php
```

2. Using the [Elastic Beanstalk console](#), create a new application and upload your .zip file. For instructions, see [Creating New Applications \(p. 262\)](#).
3. Once your environment is green and ready, click the URL link on the environment dashboard to view your application.

4. Update the document root settings to point to the child directory. In the console, click **Configuration** and then click for **Software Configuration** in order to edit the container settings. For more information, see [Configuring PHP Containers with AWS Elastic Beanstalk \(p. 380\)](#).

Container Options

The following settings control container behavior and let you pass key-value pairs in as OS environment variables. [Learn more.](#)

Document root: The child directory of your project that acts as the public facing web root. If your root document is stored in your project directory, leave this set to /. If your root document is in a child directory (e.g., /public), set this value to match the child directory. Values should begin with a / character, and may NOT begin with a . (period).

Memory limit: The amount of memory allocated to the PHP environment. This value is written to the php.ini file.

Zlib output compression: Whether PHP should use compression for output. This value is written to the php.ini file.

Allow URL fopen: Whether the PHP's file functions are allowed to retrieve data from remote locations, such as websites or FTP servers. This value is written to the php.ini file.

Display errors: Whether error messages should be part of the output. This value is written to the php.ini file.

Max execution time (seconds): The maximum time a script is allowed to run before the environment terminates it. This helps prevent poorly written scripts from tying up the server.

It will take a few minutes to update your environment.

Customizing and Configuring a PHP Environment

When deploying your PHP application, you may want to customize and configure the behavior of your EC2 instances. You can easily customize your instances at the same time that you deploy your application version by including a configuration file with your source bundle. This section walks you through the process of creating a configuration file and bundling it with your source.

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Note

This section does not apply to PHP containers. If you are running an application using a legacy PHP container, then we recommend that you migrate to a non-legacy PHP container. For instructions on how to check if you are running a legacy container and to migrate to a non-legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#). If you require instructions for managing your environment for a legacy container using the Elastic Beanstalk console, CLI, or API, see [Managing Environments \(p. 319\)](#).

To customize and configure your PHP environment

1. Create a configuration file with the extension **.config** (e.g., myapp.config) and place it in an **.ebextensions** top-level directory of your source bundle. You can have multiple configuration files in your **.ebextensions** directory. For information about the file format and contents of the configuration file, see [Using Configuration Files \(p. 406\)](#).

The following is an example snippet of a configuration file.

```
# If you do not specify a namespace, the default used is aws:elasticbeanstalk:application:environment
option_settings:
  - option_name: PARAM1
 value: somevalue
  - option_name: PARAM2
 value: somevalue2
```

Note

You can specify any key-value pairs in the `aws:elasticbeanstalk:application:environment` namespace, and they will be passed in as environment variables on your EC2 instances.

2. Deploy your application version.

For an example walkthrough of deploying a Symfony2 application, see [Deploying a Symfony2 Application to AWS Elastic Beanstalk \(p. 200\)](#). For an example walkthrough of deploying a CakePHP application, see [Deploying a CakePHP Application to AWS Elastic Beanstalk \(p. 206\)](#).

Accessing Environment Configuration Settings

Inside the PHP environment running in AWS Elastic Beanstalk, these values are written to `/etc/php.d/environment.ini` and are accessible using `$_SERVER`.

Note

The `get_cfg_var` function is also supported.

You might have a code snippet that looks similar to the following to access the keys and parameters:

```
echo $_SERVER[ 'PARAM1' ];
echo $_SERVER[ 'PARAM2' ];
...
echo $_SERVER[ 'PARAM5' ];
```

For a list of configuration settings, see [PHP Container Options \(p. 677\)](#).

Using Amazon RDS with PHP

With Amazon Relational Database Service (Amazon RDS), you can quickly and easily provision and maintain a MySQL, Oracle, or Microsoft SQL Server instance in the cloud. This topic explains how you can use Amazon RDS and PHP with your AWS Elastic Beanstalk application. For more information about Amazon RDS, go to <http://aws.amazon.com/rds/>.

Note

The instructions in this topic are for non-legacy container types. If you have deployed an AWS Elastic Beanstalk application using a legacy container type, we recommend that you migrate to a non-legacy container type to gain access to new features. For instructions on how to check the container type and migrate your application, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#). For instructions on using RDS with applications running on legacy container types, see [Using Amazon RDS with PHP \(Legacy Container Types\) \(p. 759\)](#).

To use Amazon RDS from your AWS Elastic Beanstalk application, you need to do the following:

1. Create an Amazon RDS DB instance.
2. If you plan to use PDO, install the PDO drivers. For more information, go to <http://www.php.net/manual/pdo.installation.php>.
3. Establish a database connection in your code by using the connectivity information for your Amazon RDS DB instance.
4. Deploy your application to AWS Elastic Beanstalk.

This topic walks you through the following:

- Using a new Amazon RDS DB instance with your application
- Using an existing Amazon RDS DB instance with your application

Using a New Amazon RDS DB Instance with PHP

This topic walks you through creating a new Amazon RDS DB Instance and using it with your PHP application.

To use a new Amazon RDS DB Instance and PHP from your AWS Elastic Beanstalk application

1. Create an Amazon RDS DB Instance. You can create an RDS DB Instance in one of the following ways:
 - Create an RDS DB instance when you create a new application version. For instructions using the AWS Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For a sample walkthrough of a CakePHP application deployment with Amazon RDS using eb, see [Deploying a CakePHP Application to AWS Elastic Beanstalk \(p. 206\)](#).
 - Create an RDS DB instance when you launch a new environment with an existing application version. For instructions using the AWS Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#).
 - If you already deployed an application to AWS Elastic Beanstalk, you can create an RDS DB instance and attach it to an existing environment. For instructions using the AWS Elastic Beanstalk console, see [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#). If you use eb, use the `eb init` command to specify RDS configuration settings, and then use the `eb update` command to update your environment.
2. If you plan to use PDO, install the PDO drivers. For more information, go to <http://www.php.net/manual/pdo.installation.php>.
3. Establish a database connection in your code using your Amazon RDS DB Instance's connectivity information. You can access your connectivity information using environment variables. The following shows how you would connect to the database on an RDS instance.

Example 1. Example using PDO to connect to an RDS database

```
<?php  
$dbhost = $_SERVER['RDS_HOSTNAME'];  
$dbport = $_SERVER['RDS_PORT'];  
$dbname = $_SERVER['RDS_DB_NAME'];  
  
$dsn = "mysql:host={$dbhost};port={$dbport};dbname={$dbname}";  
$username = $_SERVER['RDS_USERNAME'];  
$password = $_SERVER['RDS_PASSWORD'];  
  
$dbh = new PDO($dsn, $username, $password);  
?>
```

For more information about constructing a connection string using PDO, go to <http://us2.php.net/manual/en/pdo.construct.php>.

Example 2. Example using mysqli_connect() to connect to an RDS database

```
$link = mysqli_connect($_SERVER['RDS_HOSTNAME'], $_SERVER['RDS_USERNAME'],  
$_SERVER['RDS_PASSWORD'], $_SERVER['RDS_DB_NAME'], $_SERVER['RDS_PORT']);
```

For more information on using `mysqli_connect()`, go to <http://www.phpbuilder.com/manual/function.mysql-connect.php>.

4. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Using an Existing Amazon RDS DB Instance with PHP

You can update your application to use an Amazon RDS DB Instance that you have previously created. This topic walks you through how to update your PHP application using an existing Amazon RDS DB Instance and deploy your application to AWS Elastic Beanstalk.

To use an existing Amazon RDS DB Instance and PHP from your AWS Elastic Beanstalk application

1. Create an AWS Elastic Beanstalk environment in one of the following ways:
 - Create a new application with a new environment. For instructions using the Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For a sample walkthrough of a CakePHP application deployment with Amazon RDS using eb, see [Deploying a CakePHP Application to AWS Elastic Beanstalk \(p. 206\)](#). You do not need to create an RDS DB Instance with this environment because you already have an existing RDS DB Instance.
 - Launch a new environment with an existing application version. For instructions using the Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#). You do not need to create an RDS DB instance with this environment because you already have an existing RDS DB instance.

2. Configure your Amazon RDS DB Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the *Amazon Relational Database Service User Guide*.
3. If you plan to use PDO, install the PDO drivers. For more information, go to <http://www.php.net/manual/pdo.installation.php>.
4. Establish a database connection in your code using your Amazon RDS DB instance's connectivity information. The following examples show how you could connect to the database on an RDS instance at mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com using port 3306, with the user name "sa" and the password "mypassword".

Example 1. Example using PDO to connect to an RDS database

```
<?php
$dsn = 'mysql:host=mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com;port=3306;dbname=mydb';
$username = 'sa';
$password = 'mypassword';

$dbh = new PDO($dsn, $username, $password);
?>
```

For more information about constructing a connection string using PDO, go to <http://us2.php.net/manual/en/pdo.construct.php>.

Example 2. Example using mysqli_connect() to connect to an RDS database

```
$link = mysqli_connect('mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com', 'sa', 'mypassword', 'mydb', 3306);
```

For more information on using `mysqli_connect()`, go to <http://www.phpbuilder.com/manual/function.mysql-connect.php>.

5. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Tools

AWS SDK for PHP

With the AWS SDK for PHP, you can get started in minutes with a single, downloadable package complete with the AWS PHP library, code samples, and documentation. You can build PHP applications on top of APIs that take the complexity out of coding directly against web services interfaces. The all-in-one library provides PHP developer-friendly APIs that hide much of the lower-level tasks associated with programming for the AWS cloud, including authentication, request retries, and error handling. Practical examples are provided in PHP for how to use the libraries to build applications. Online video tutorials and reference documentation are provided to help you learn how to use the libraries and code samples. For more information about the AWS SDK for PHP, go to <http://aws.amazon.com/sdkforphp/>.

Git Deployment Via Eb

Eb is an updated command line interface for AWS Elastic Beanstalk that enables you to deploy applications quickly and more easily. To learn how to get started deploying a PHP application to AWS Elastic Beanstalk using eb and Git, see [Develop, Test, and Deploy \(p. 194\)](#).

Resources

There are several places you can go to get additional help when developing your PHP applications:

Resource	Description
GitHub	Install the AWS SDK for PHP using GitHub.
PHP Development Forum	Post your questions and get feedback.
PHP Developer Center	One-stop shop for sample code, documentation, tools, and additional resources.
AWS SDK for PHP FAQs	Get answers to commonly asked questions.

Deploying AWS Elastic Beanstalk Applications in Python Using Eb and Git

Topics

- [Customizing and Configuring a Python Container \(p. 221\)](#)
- [Deploying a Django Application to AWS Elastic Beanstalk \(p. 222\)](#)
- [Deploying a Flask Application to AWS Elastic Beanstalk \(p. 234\)](#)
- [Deploying a Python Application to AWS Elastic Beanstalk Using the Elastic Beanstalk Console \(p. 239\)](#)
- [Using Amazon RDS with Python \(p. 240\)](#)
- [Tools \(p. 242\)](#)
- [Resources \(p. 243\)](#)

AWS Elastic Beanstalk for Python makes it easy to deploy, manage, and scale your Python web applications using Amazon Web Services. AWS Elastic Beanstalk is available to anyone developing or hosting a web application using Python. This section provides step-by-step instructions for deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Django](#) and [Flask](#) web application frameworks. To complete this walkthrough, you will need to download the command line tools at the [AWS Sample Code & Libraries](#) website, and optionally you can set up a Python development environment. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0. For information on setting up a Python development environment, go to [virtualenv](#).

After you deploy your AWS Elastic Beanstalk application, you can use the AWS Management Console, CLIs, or the APIs to manage your AWS Elastic Beanstalk environment. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Customizing and Configuring a Python Container

When deploying your Python application, you may want to customize and configure the behavior of your EC2 instances. You can easily customize your instances at the same time that you deploy your application version by including a configuration file with your source bundle. This section walks you through the process of creating a configuration file and bundling it with your source.

To customize and configure your Python container

1. Create a configuration file with the extension **.config** (e.g., `myapp.config`) and place it in an **.ebextensions** top-level directory of your source bundle. You can have multiple configuration files in your **.ebextensions** directory. These files are executed in alphabetical order. For example, `.ebextensions/01run.config` is executed before `.ebextensions/2do.config`.

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

The following is an example snippet of a configuration file.

```
packages:  
  yum:  
 libmemcached-devel: '0.31'  
  
container_commands:  
  collectstatic:  
 command: "django-admin.py collectstatic --noinput"  
  01syncdb:  
 command: "django-admin.py syncdb --noinput"  
 leader_only: true  
  02migrate:  
 command: "django-admin.py migrate"  
 leader_only: true  
  99customize:  
 command: "scripts/customize.sh"  
  
  # You can specify any key-value pairs in the aws:elasticbeanstalk:application:environment namespace and it will be  
  # passed in as environment variables on your EC2 instances  
option_settings:  
  "aws:elasticbeanstalk:application:environment":  
 DJANGO_SETTINGS_MODULE: "djproject.settings"  
 "application_stage": "staging"  
  "aws:elasticbeanstalk:container:python":  
 WSGIPath: djproject/wsgi.py  
 NumProcesses: 3  
 NumThreads: 20  
  "aws:elasticbeanstalk:container:python:staticfiles":  
 "/static/": "static/"
```

The following is an example of specifying the **option_settings** in a list format:

```
# If you do not specify a namespace, the default used is aws:elasticbean
stalk:application:environment
option_settings:
  - option_name: PARAM1
 value: somevalue
```

Note

If you want to set environment variables that will be available to your application, you do not need to provide a "namespace" key in the option_settings section.

2. Create a [requirements.txt](#) file and place it in the top-level directory of your source bundle. A typical python application will have dependencies on other third-party Python packages. In Python, pip is the standard way of installing packages. Pip has a feature that allows you to specify all the packages you need (as well as their versions) in a single requirements file. For more information about the requirements file, go to [Requirements files](#). The following is an example requirements.txt file for Django.

```
Django==1.4.1
MySQL-python==1.2.3
```

From your working environment, you can also type the following command to generate the requirements file.

```
pip install django
pip install MySQL-python==1.2.3
pip freeze > requirements.txt
```

3. Deploy your application version.

For an example walkthrough of deploying a Django application using an instance configuration file, see [Deploying a Django Application to AWS Elastic Beanstalk \(p. 222\)](#). For an example walkthrough of deploying a Flask application, see [Deploying a Flask Application to AWS Elastic Beanstalk \(p. 234\)](#).

Accessing Environment Variables

Inside the Python environment running in AWS Elastic Beanstalk, these values are accessible using Python's `os.environ` dictionary. For more information, go to <http://docs.python.org/library/os.html>. For a list of option settings, see [Python Container Options \(p. 678\)](#).

You might have a code snippet that looks similar to the following to access the keys and parameters:

```
import os

param1 = os.environ['PARAM1']
django_settings_module = os.environ['DJANGO_SETTINGS_MODULE']
```

Deploying a Django Application to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Django](#) framework.

This example uses a configuration file to customize and configure the Python container. For more information about configuration files, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#).

Note

This example uses Amazon RDS, and you may be charged for its usage. For more information about pricing, go to [Amazon Relational Database Service \(RDS\) Pricing](#). If you are a new customer, you can make use of the AWS Free Usage Tier. For details, go to [AWS Free Usage Tier](#).

Step 1: Set Up Your Git Repository

Eb is a command line interface that enables you to deploy applications quickly and more easily using Git. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

- Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Ruby version 1.8.7 or later. To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

Step 2: Set Up Your Python Development Environment

Set up your Python development environment on your local computer and then create the basic structure for your Python application. For more information, go to [virtualenv](#). In this example, we use an Amazon Linux EC2 instance as our local python development environment.

To set up your local Python development environment

- Install the necessary packages. Python 2.7 or 3.0 is required and only used for eb to run on the Linux and Mac operating systems. It is best practice to develop your application using the same Python environment that your application will be running in production. For information about what Python versions are supported, see [Supported Platforms \(p. 19\)](#). This example sets up two different environments.

onments: one for application development and one for deployment. On your local computer, make sure you install the Python and MySQL packages, GCC, pip, eb, and virtualenv. The following commands are examples; specify the paths, file names, and package names of the versions you want to use.

```
$ sudo su -
$ yum install -y python27 python27-devel
$ yum install -y gcc mysql mysql-devel
$ yum install -y python-devel
$ yum install -y git
$ wget https://s3.amazonaws.com/elasticbeanstalk/cli/AWS-ElasticBeanstalk-CLI-2.6.3.zip
$ unzip AWS-ElasticBeanstalk-CLI-2.4.0.zip
$ easy_install pip
$ pip install http://pypi.python.org/packages/source/v/virtualenv/virtualenv-1.7.2.tar.gz
```

Note

You can download the most recent .zip file for the AWS Elastic Beanstalk Command Line Tool from the [AWS Sample Code & Libraries](#) website.

On your local computer, create a virtual environment for django development. For example:

```
$ virtualenv -p python2.7 /tmp/djangodev
```

On your local computer, activate virtualenv.

```
$ . /tmp/djangodev/bin/activate
```

On your local computer inside your virtual environment, install django and mysql-python. Specify the version numbers that you want to use.

```
(djangodev)# pip install django==1.4.1
(djangodev)# pip install mysql-python==1.2.3
```

Create the django project structure.

```
(djangodev)# django-admin.py startproject mysite
(djangodev)# cd mysite
```

Freeze the requirements.txt file.

```
(djangodev)# pip freeze > requirements.txt
```

Note

Make sure your requirements.txt file contains the Django and MySQL version numbers that you want to use. The following is an example requirements.txt file.

```
Django==1.4.1
MySQL-python==1.2.3
```

Note

You can verify that the development server is working by typing the following command on your local computer:

```
(djangodev)# python manage.py runserver
```

At this point, you should see the introductory Django page if you start up the dev server. Be sure to stop the dev server before continuing.

Next, you will configure the AWS Elastic Beanstalk using eb from your local computer.

Step 3: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. Initialize your Git repository. From the `/root/mysite` directory, type the following:

```
git init .
```

2. Create an alias to use eb with Python2.7. Specify the path where you installed eb. On a Linux operating system, it would look similar to the following example.

```
alias eb="python2.7 ../AWS-ElasticBeanstalk-CLI-2.4.0/eb/linux/python2.7/eb"
```

3. From your directory where you created your local repository, type the following command.

```
eb init
```

4. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

5. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxR  
fiCYEXAMPLEKEY"):
```

6. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
7. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use **djangoapp**.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is  
"windows"):
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

8. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "djangoapp-  
env"):
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

9. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use **1**.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

10. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux 2013.09 running Python**.
11. When you are prompted, choose an environment type. For this example, we'll use **2**.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

12. When you are prompted to create an Amazon RDS DB instance, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **y**.

```
Create an RDS DB Instance? [y/n]:
```

13. When you are prompted to create the database from scratch or a snapshot, type your selection. For this example, we'll use **No snapshot**.
14. When you are prompted to enter your RDS user master password, type your password containing 8 to 16 printable ASCII characters (excluding /, \, and @).

Enter an RDS DB master password:

Retype password to confirm:

15. When you are prompted to create a snapshot if you delete the Amazon RDS DB instance, type **y** or **n**. For this example, we'll type **n**. If you type **n**, then your RDS DB instance will be deleted and your data will be lost if you terminate your environment.

By default, eb sets the following default values for Amazon RDS.

- **Database engine** — MySQL
- **Default version:** — 5.5
- **Database name:** — ebdb
- **Allocated storage** — 5GB
- **Instance class** — db.t1.micro
- **Deletion policy** — delete
- **Master username** — ebroot

16. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use **Create a default instance profile**.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key. If you want to update your Amazon RDS DB configuration settings, you can update your `optionsettings` file in the `.elasticbeanstalk` directory, and then use the `eb update` command to update your AWS Elastic Beanstalk environment.

Step 4: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 5: View Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application. Use `--verbose` to get detailed status information.

To view an application

- From your directory where you created your local repository, type the following command.

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to green, then AWS Elastic Beanstalk displays the URL for the application. If you attached an Amazon RDS DB Instance to your environment, your Amazon RDS DB information is displayed.

- Copy and paste the URL into your web browser to view your application. You should see the following welcome page.

Step 6: Update Application

After you have deployed a sample application, you can update it with your own application. In this step, we'll update the sample application to use the Django framework.

To update the sample application

1. On your local computer, create an `.ebextensions` directory in the top-level directory of your source bundle. In this example, we use `/root/mysite/.ebextensions`.

```
mkdir .ebextensions
```

2. Create a configuration file with the extension `.config` (e.g., `myapp.config`) and place it in the `.ebextensions` top-level directory of your source bundle. For more information about the configuration file, see [Customizing and Configuring a Python Container \(p. 221\)](#).

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

```
container_commands:  
  01_syncdb:  
 command: "django-admin.py syncdb --noinput"  
 leader_only: true  
  
option_settings:  
  - namespace: aws:elasticbeanstalk:container:python  
 option_name: WSGIPath  
 value: mysite/wsgi.py  
  - option_name: DJANGO_SETTINGS_MODULE  
 value: mysite.settings
```

In this example, the `syncdb` command is run on the command header during deployment. The environment variable `DJANGO_SETTINGS_MODULE` is set to `mysite.settings` and is available to the commands specified in the `commands` section. `WSGIPath` for the Apache HTTP Server module `mod_wsgi` points to `mysite/wsgi.py`, which is one of the autogenerated files from the `django-admin.py startproject` command. For more information about these options, see [Python Container Options \(p. 678\)](#).

Note

The `DJANGO_SETTINGS_MODULE` setting is passed in as an environment variable and will be available to your application. It is not necessary to provide a "namespace" key to pass in environment variables.

3. You must also make the AWS secret key and AWS access key ID available to your application as environment variables.
 - a. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
 - b. From the region list, select the region that has the environment running the application version that you want to update with your own application.
 - c. On the AWS Elastic Beanstalk console applications page, click the name of the environment.
 - d. In the navigation pane, click **Configuration**.

- e. On the **Configuration** page, under **Web Tier**, next to **Software Configuration**, click the cog icon ().
- f. Under **Environment Properties**, type your **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY**, and then click **Save**.

At this point, you can close the AWS Elastic Beanstalk console.

4. On your local computer, edit `/root/mysite/settings.py` to use Amazon RDS. AWS Elastic Beanstalk has built-in support for Amazon RDS, so when you launch a Python container, you can associate an Amazon RDS DB Instance. The values of the Amazon RDS parameters are available through environment variables.

```
import os

DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.mysql',
 'NAME': os.environ['RDS_DB_NAME'],
 'USER': os.environ['RDS_USERNAME'],
 'PASSWORD': os.environ['RDS_PASSWORD'],
 'HOST': os.environ['RDS_HOSTNAME'],
 'PORT': os.environ['RDS_PORT'],
 }
}
```

5. Add your files to your local Git repository, and then commit your change.

```
git add .
git commit -m "eb configuration"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

6. Create an application version matching your local repository and deploy to the AWS Elastic Beanstalk environment if specified.

```
git aws.push
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

7. Use the `eb status --verbose` command to check your environment status. When your environment is green and ready, refresh your web browser to view your updated application. You should see the following.

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Step 7: Configure the Django Admin Site (Optional)

Now that you have your Django application up and running, you can **optionally** configure the admin interface. For more information, go to [The Django admin site](#).

To configure the Django admin site

1. On your local computer, edit the `/root/mysite/mysite/settings.py` file with the following:
 - Uncomment the following line in `INSTALLED_APPS`:

```
'django.contrib.admin'
```

Your snippet should look similar to the following:

```
INSTALLED_APPS = (
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.sites',
 'django.contrib.messages',
 'django.contrib.staticfiles',
 # Uncomment the next line to enable the admin:
 'django.contrib.admin',
 # Uncomment the next line to enable admin documentation:
 # 'django.contrib.admindocs',
)
```

- Change the value of `STATIC_ROOT` to create a **static** directory in the top level of your source bundle that will contain static content:

```
STATIC_ROOT = os.path.join(os.path.dirname(os.path.dirname(os.path.abspath(__file__))), 'static')
```

2. On your local computer, edit the `/root/mysite/mysite/urls.py` to uncomment out four lines. The file should look like the following:

```
from django.conf.urls import patterns, include, url

# Uncomment the next two lines to enable the admin:
from django.contrib import admin
admin.autodiscover()

urlpatterns = patterns('',
 # Examples:
 url(r'^$', 'mysite.views.home', name='home'),
 # url(r'^mysite/', include('mysite.foo.urls')),

 # Uncomment the admin/doc line below to enable admin documentation:
 # url(r'^admin/doc/', include('django.contrib.admindocs.urls')),

 # Uncomment the next line to enable the admin:
 url(r'^admin/', include(admin.site.urls)),
)
```

3. On your local computer, create a file called `views.py` in the `/root/mysite/mysite` directory.

```
from django.http import HttpResponseRedirect

def home(request):
 return HttpResponseRedirect("Hello from django, try out <a href='/admin/'>/admin/</a>\n")
```

4. On your local computer, create a file called `createadmin.py` and place it in a directory called `scripts` in your top level directory (`/root/mysite/`). Make the script executable.

```
mkdir scripts
```

```
#!/usr/bin/env python

from django.contrib.auth.models import User
if User.objects.count() == 0:
 admin = User.objects.create(username='admin')
 admin.set_password('admin')
 admin.is_superuser = True
 admin.is_staff = True
 admin.save()
```

```
chmod +x scripts/createadmin.py
```

This creates a user with username/password of admin/admin if there are no users in the database yet.

5. On your local computer, update your configuration file (e.g., `myapp.config`) in the `.ebextensions` directory.

```
container_commands:  
  01_syncdb:  
 command: "django-admin.py syncdb --noinput"  
 leader_only: true  
  02_createadmin:  
 command: "scripts/createadmin.py"  
 leader_only: true  
  03_collectstatic:  
 command: "django-admin.py collectstatic --noinput"  
  
option_settings:  
  - namespace: aws:elasticbeanstalk:container:python  
 option_name: WSGIPath  
 value: mysite/wsgi.py  
  - namespace: aws:elasticbeanstalk:container:python:staticfiles  
 option_name: /static/  
 value: static/  
  - option_name: DJANGO_SETTINGS_MODULE  
 value: mysite.settings  
  - option_name: AWS_SECRET_KEY  
 value: wJalrXUtnFEMI/K7MDENG/bPxRfCYEXAMPLEKEY  
  - option_name: AWS_ACCESS_KEY_ID  
 value: AKIAIOSFODNN7EXAMPLE
```

The three commands will create the initial database tables, create a user with username "admin" password "admin", and collect all the static files used by the admin interface and bundle them in the "static/" directory of your app directory. Files in your directory on your EC2 instance will be mapped to [`<your domain>/static/*`](#). For more information about the option settings, see [Python Container Options \(p. 678\)](#).

Note

The `DJANGO_SETTINGS_MODULE`, `AWS_SECRET_KEY`, and `AWS_ACCESS_KEY_ID` settings are passed in as environment variables and will be available to your application. It is not necessary to provide a "namespace" key to pass in environment variables.

6. Add your files to your local Git repository, commit your change, and redeploy.

```
git add .  
git commit -m "configure admin interface"  
git aws.push
```

Step 8: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying a Flask Application to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Flask](#) framework. The following frameworks have been tested with AWS Elastic Beanstalk:

- Flask 0.9
- Flask 0.8

Step 1: Initialize Your Git Repository

Eb is a command line interface that you can use with Git to deploy applications quickly and more easily. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository.

```
git init .
```

Step 2: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxR  
fiCYEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use **flaskapp**.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : flaskapp
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "flaskapp-env") :
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux 2013.09 running Python**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

11. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use [Create a default instance profile](#).

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the `Enter` key.

Step 3: Create Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press `Ctrl+C`. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 4: View Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

1. From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 5: Update Application

After you have deployed a sample application, you can update the sample application with your own application. In this step, we'll update the sample application with a simple "Hello World" Flask application.

To update the sample application

1. On your local computer, create a requirements.txt file.

```
Flask==0.9
```

Note

For more information about the requirements file, go to [Requirements files](#).

2. On your local computer, create an application.py file.

```
import flask

application = flask.Flask(__name__)

#Set application.debug=true to enable tracebacks on Beanstalk log output.
#Make sure to remove this line before deploying to production.
application.debug=True

@application.route('/')
def hello_world():
 return "Hello world!"

if __name__ == '__main__':
 application.run(host='0.0.0.0')
```

3. Add your two files to your local Git repository, and then commit your change.

```
git add .
git commit -m "update app"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

4. Create an application version matching your local repository and deploy to the Elastic Beanstalk environment if specified.

```
git aws.push
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

5. Refresh your web browser to view your updated application when your environment is ready.

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Step 6: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying a Python Application to AWS Elastic Beanstalk Using the Elastic Beanstalk Console

If you prefer to use a graphical user interface to deploy your Python application, you can use the Elastic Beanstalk console. When using the console, you need to do the following:

1. Create a .zip file containing your application files.
2. Upload your .zip file to AWS Elastic Beanstalk.

To deploy your python application using the Elastic Beanstalk console

1. Create a `requirements.txt` file and place it in the top-level directory of your source bundle. The following is an example requirements.txt file for Django.

```
Django==1.4.1
MySQL-python==1.2.3
```

2. Create a .zip file containing your application files. By default, AWS Elastic Beanstalk looks for your application (`application.py`) in top-level directory of your source bundle.
3. Using the [Elastic Beanstalk console](#), create a new application and upload your .zip file. For instructions, see [Creating New Applications](#) (p. 262).

4. Once your environment is green and ready, click the URL link on the environment dashboard to view your application.

Using Amazon RDS with Python

With Amazon Relational Database Service (Amazon RDS), you can quickly and easily provision and maintain a MySQL, Oracle, or Microsoft SQL Server instance in the cloud. This topic explains how you can use Amazon RDS and Python with your AWS Elastic Beanstalk application. For more information about Amazon RDS, go to <http://aws.amazon.com/rds/>.

To use Amazon RDS from your AWS Elastic Beanstalk application, you need to do the following:

1. Create an Amazon RDS DB instance.
2. Establish a database connection in your code by using the connectivity information for your Amazon RDS DB instance.
3. Update your **requirements.txt** file.
4. Deploy your application to AWS Elastic Beanstalk.

This topic walks you through the following:

- Using a new Amazon RDS DB instance with your application
- Using an existing Amazon RDS DB instance with your application

Using a New Amazon RDS DB Instance with Python

This topic walks you through creating a new Amazon RDS DB Instance and using it with your Python application.

To use a new Amazon RDS DB Instance and Python from your AWS Elastic Beanstalk application

1. Create an Amazon RDS DB Instance. You can create an RDS DB Instance in one of the following ways:
 - Create an RDS DB instance when you create a new application version. For instructions using the AWS Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For a sample walkthrough

of a Django application deployment with Amazon RDS using eb, see [Deploying a Django Application to AWS Elastic Beanstalk \(p. 222\)](#).

- Create an RDS DB instance when you launch a new environment with an existing application version. For instructions using the AWS Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#).
 - If you already deployed an application to AWS Elastic Beanstalk, you can create an RDS DB instance and attach it to an existing environment. For instructions using the AWS Elastic Beanstalk console, see [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#). If you use eb, use the `eb init` command to specify RDS configuration settings, and then use the `eb update` command to update your environment.
2. Establish a database connection in your code using your Amazon RDS DB Instance's connectivity information. You can access your connectivity information using environment variables. The following shows how you would connect to the database on an RDS instance.

```
import os

if 'RDS_HOSTNAME' in os.environ:
 DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.mysql',
 'NAME': os.environ['RDS_DB_NAME'],
 'USER': os.environ['RDS_USERNAME'],
 'PASSWORD': os.environ['RDS_PASSWORD'],
 'HOST': os.environ['RDS_HOSTNAME'],
 'PORT': os.environ['RDS_PORT'],
 }
 }
```

3. Create a `requirements.txt` file and place it in the top-level directory of your source bundle. A typical python application will have dependencies on other third-party Python packages. In Python, pip is the standard way of installing packages. Pip has a feature that allows you to specify all the packages you need (as well as their versions) in a single requirements file. For more information about the requirements file, go to [Requirements files](#). The following is an example requirements.txt file for Django.

```
Django==1.4.1
MySQL-python==1.2.3
```

4. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Using an Existing Amazon RDS DB Instance with Python

You can update your Python application to use an Amazon RDS DB Instance that you have previously created. This topic walks you through how to update your Python application using an existing Amazon RDS DB Instance and deploy your application to AWS Elastic Beanstalk.

To use an existing Amazon RDS DB Instance and Python from your AWS Elastic Beanstalk application

1. Create an AWS Elastic Beanstalk environment in one of the following ways:
 - Create a new application with a new environment. For instructions using the Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For a sample walkthrough of an Django application deployment with Amazon RDS using eb, see [Deploying a Django Application to AWS Elastic Beanstalk \(p. 222\)](#). You do not need to create an RDS DB Instance with this environment because you already have an existing RDS DB Instance.
 - Launch a new environment with an existing application version. For instructions using the Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#). You do not need to create an RDS DB instance with this environment because you already have an existing RDS DB instance.
2. Configure your Amazon RDS DB Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the *Amazon Relational Database Service User Guide*.
3. Establish a database connection in your code using your Amazon RDS DB instance's connectivity information. The following examples show how you could connect to the database on an RDS instance at mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com using port 3306, with the user name "sa" and the password "mypassword".

```
DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.mysql',
 'NAME': 'mydb',
 'USER': 'sa',
 'PASSWORD': 'mypwd',
 'HOST': 'mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com',
 'PORT': '3306',
 }
}
```

4. Create a **requirements.txt** file, add the package you need to communicate to the database, and place it in the top-level directory of your source bundle. For more information about the requirements file, go to [Requirements files](#). The following is an example requirements.txt file.

```
MySQL-python==1.2.3
```

5. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Tools

Boto (open source AWS SDK for Python)

With Boto, you can get started in minutes with a single, downloadable package complete with the AWS Python library, code samples, and documentation. You can build Python applications on top of APIs that

take the complexity out of coding directly against web services interfaces. The all-in-one library provides Python developer-friendly APIs that hide much of the lower-level tasks associated with programming for the AWS cloud, including authentication, request retries, and error handling. Practical examples are provided in Python for how to use the libraries to build applications. For information about Boto, sample code, documentation, tools, and additional resources, go to <http://aws.amazon.com/python/>.

Git Deployment Via Eb

Eb is an updated command line interface for AWS Elastic Beanstalk that enables you to deploy applications quickly and more easily. To learn how to get started deploying a Python application to AWS Elastic Beanstalk using eb and Git, see [Deploying AWS Elastic Beanstalk Applications in Python Using Eb and Git \(p. 220\)](#).

Resources

There are several places you can go to get additional help when developing your Python applications:

Resource	Description
Boto (open source AWS SDK for Python)	Install Boto using GitHub.
Python Development Forum	Post your questions and get feedback.
Python Developer Center	One-stop shop for sample code, documentation, tools, and additional resources.

Deploying AWS Elastic Beanstalk Applications in Ruby Using Eb and Git

Topics

- [Deploying a Rails Application to AWS Elastic Beanstalk \(p. 244\)](#)
- [Deploying a Sinatra Application to AWS Elastic Beanstalk \(p. 251\)](#)
- [Customizing and Configuring a Ruby Environment \(p. 256\)](#)
- [Using Amazon RDS with Ruby \(p. 257\)](#)
- [Tools \(p. 259\)](#)
- [Resources \(p. 260\)](#)

AWS Elastic Beanstalk for Ruby makes it easy to deploy, manage, and scale your Ruby web applications using Amazon Web Services. AWS Elastic Beanstalk is available to anyone developing or hosting a web application using Ruby. This section provides step-by-step instructions for deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Rails](#) and [Sinatra](#) web application frameworks. To complete this walkthrough, you will need to download the command line tools at the [AWS Sample Code & Libraries](#) website, and optionally you can set up a Ruby development environment. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

After you deploy your AWS Elastic Beanstalk application, you can use the AWS Management Console, CLIs, or the APIs to manage your AWS Elastic Beanstalk environment. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Deploying a Rails Application to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Rails](#) framework. This example uses a configuration file to customize and configure the Ruby container. For more information

about the configuration file, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#). Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2 have been tested with AWS Elastic Beanstalk, and it uses the latest Rails version available. For more information about supported Ruby containers, see [Ruby \(p. 41\)](#).

Note

This example uses Amazon RDS, and you may be charged for its usage. For more information about pricing, go to [Amazon Relational Database Service \(RDS\) Pricing](#). If you are a new customer, you can make use of the AWS Free Usage Tier. For details, go to [AWS Free Usage Tier](#).

Step 1: Create Your Rails Application

In this step, you create the application. Before you create your Rails application, make sure you have installed Ruby and Rails successfully. For more information, go to <http://rubyonrails.org/download>. First, generate an empty Rails skeleton so that you can set it up against a Git repository.

```
rails new fooapp
cd fooapp
```

Note

AWS Elastic Beanstalk precompiles Rails assets by default. For Ruby 2.1 container types, note the following:

- The Nginx web server is preconfigured to serve assets from the **/public** and **/public/assets** folders.
- The Puma application requires that you add `gem "puma"` to your `Gemfile` for `bundle exec` to run correctly.

Step 2: Set Up Your Git Repository

Eb enables you to deploy applications quickly and more easily using Git. Eb is available as part of the [CLI package](#). Before you can use the command line interface, you need to install the following prerequisite software to set up your Git repository.

To install the prerequisite software and initialize your Git repository

1. Install the following software onto your local computer:
 - a. Linux/Unix/OS X
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Ruby version 1.8.7 or later. To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.
 - b. Windows
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository and commit your changes.

```
git init && git add -A && git commit -m "Initial commit"
```

Step 3: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:< <i>path to unzipped eb CLI package</i> >/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;< <i>path to unzipped eb CLI package</i> >\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE") :
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY") :
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use railsapp.

Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : railsapp

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

Enter an AWS Elastic Beanstalk environment name (current value is "railsapp-env") :

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

Available environment tiers are:

- 1) WebServer::Standard::1.0
- 2) Worker::SQS/HTTP::1.0

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux 2013.09 running Ruby 1.9.3**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

Available environment types are:

- 1) LoadBalanced
- 2) SingleInstance

10. When you are prompted to create an Amazon RDS DB instance, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **y**.

Create an RDS DB Instance? [y/n] :

11. When you are prompted to create the database from scratch or a snapshot, type your selection. For this example, we'll use **No snapshot**.
12. When you are prompted to enter your RDS user master password, type your password containing 8 to 16 printable ASCII characters (excluding /, \, and @).

Enter an RDS DB master password:

Retype password to confirm:

13. When you are prompted to create a snapshot if you delete the Amazon RDS DB instance, type **y** or **n**. For this example, we'll type **n**. If you type **n**, then your RDS DB instance will be deleted and your data will be lost if you terminate your environment.

By default, eb sets the following default values for Amazon RDS.

- **Database engine** — MySQL
- **Default version:** — 5.5
- **Database name:** — ebdb
- **Allocated storage** — 5GB
- **Instance class** — db.t1.micro
- **Deletion policy** — delete
- **Master username** — ebroot

14. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use `Create a default instance profile`.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key. If you want to update your Amazon RDS DB configuration settings, you can update your `optionsettings` file in the `.elasticbeanstalk` directory, and then use the `eb update` command to update your AWS Elastic Beanstalk environment.

Step 4: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 5: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application. Use `--verbose` to get detailed status information.

To view an application

1. From your directory where you created your local repository, type the following command.

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, then AWS Elastic Beanstalk displays the URL for the application. If you attached an Amazon RDS DB Instance to your environment, your Amazon RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 6: Update the Application

After you have deployed a sample application, you can update it with your own application. In this step, you'll update the sample application to use an Amazon RDS database.

To update the sample application to use Rails

1. When you run the command `eb init`, AWS Elastic Beanstalk creates a `.elasticbeanstalk` directory in your project directory. This directory contains the private environment configuration data provided above, as well as other customized settings. Let's add this directory to `.gitignore` and then commit this change to `.gitignore`.

```
git add .gitignore && git commit -m "Ignore .elasticbeanstalk from Git"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

2. Deploy to AWS Elastic Beanstalk.

```
git aws.push
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

3. Use the `eb status --verbose` command to check your environment status. When your environment is green and ready, refresh your web browser to view your updated application. You should see a "Welcome aboard! You're riding Ruby on Rails!" page.

Next, let's update the sample application to use Amazon RDS.

To update the sample application to use Amazon RDS

1. On your local computer, update `config/database.yml` to use Amazon RDS. AWS Elastic Beanstalk has built-in support for Amazon RDS, so when you launch a Ruby container, you can associate an Amazon RDS DB Instance. The values of the Amazon RDS parameters are available through environment variables.

```
production:  
  adapter: mysql2  
  encoding: utf8  
  database: <%= ENV['RDS_DB_NAME'] %>  
  username: <%= ENV['RDS_USERNAME'] %>  
  password: <%= ENV['RDS_PASSWORD'] %>  
  host: <%= ENV['RDS_HOSTNAME'] %>  
  port: <%= ENV['RDS_PORT'] %>
```

2. Add `mysql2` to the `Gemfile`.

```
gem 'mysql2'
```

3. Add your files to your local Git repository, and then commit your change.

```
git add .  
git commit -m "update database"
```

4. Deploy to AWS Elastic Beanstalk. Make sure the `database.yml` file is not added to `.gitignore`.

```
git aws.push
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

5. Use the `eb status --verbose` command to check your environment status. When your environment is green and ready, refresh your web browser to view your updated application.

You can access the logs for the Amazon EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#). For Ruby 2.1 container types, you can access the `Rails development.log` and `error.log` files along with the other logs from your Amazon EC2 instances.

Step 7: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying a Sinatra Application to AWS Elastic Beanstalk

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating the application to use the [Sinatra](#) framework. This example uses a configuration file to customize and configure the Ruby container. For more information about the configuration file, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#). Ruby 1.8.7, 1.9.3, and 2.0.0 have been tested with AWS Elastic Beanstalk.

Step 1: Set Up Your Git Repository

Eb is a command line interface that you can use with Git to deploy applications quickly and more easily. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository.

```
git init .
```

Step 2: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:< <i>path to unzipped eb CLI package</i> >/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;< <i>path to unzipped eb CLI package</i> >\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use `sinatraapp`.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows"): sinatraapp
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "sinatraapp-env"):
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **32bit Amazon Linux 2013.09 running Ruby 1.9.3**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

11. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use [Create a default instance profile](#).

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the **init** command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key.

Step 3: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 4: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application. Use `--verbose` to get detailed status information.

To view an application

1. From your directory where you created your local repository, type the following command.

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, then AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB Instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 5: Update the Application

After you have deployed a sample application, you can update it with your own application. In this step, we'll update the sample application to use the Rails framework.

To update the sample application

1. On your local computer, create a **config.ru** file and place it in the top-level directory of your source bundle.

```
require './helloworld'  
run Sinatra::Application
```

2. On your local computer, create a **helloworld.rb** file and place it in the top-level directory of your source bundle.

```
require 'sinatra'  
get '/' do  
 "Hello World!"  
end
```

3. On your local computer, create a **Gemfile** and place it in the top-level directory of your source bundle.

```
source 'http://rubygems.org'  
gem 'sinatra'
```

4. Add your files to your local Git repository, and then commit your change.

```
git add .  
git commit -m "update Sinatra app"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

5. Deploy to AWS Elastic Beanstalk.

```
git aws.push
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

6. Use the `eb status --verbose` command to check your environment status. When your environment is green and ready, refresh your web browser to view your updated application.

You can access the logs for your EC2 instances running your application. For instructions on accessing your logs, see [Working with Logs \(p. 391\)](#).

Step 6: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Customizing and Configuring a Ruby Environment

When deploying your Ruby application, you may want to customize and configure the behavior of your EC2 instances. You can easily customize your instances at the same time that you deploy your application version by including a configuration file with your source bundle. This section walks you through the process of creating a configuration file and bundling it with your source.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

To customize and configure your Ruby environment

1. Create a configuration file with the extension **.config** (e.g., `myapp.config`) and place it in an **.ebextensions** top-level directory of your source bundle. You can have multiple configuration files in your **.ebextensions** directory. For information about file format and contents of the configuration file, see [Using Configuration Files \(p. 406\)](#).

The following is an example snippet of a configuration file.

```
# Configure third-party service credentials
# in environment variables:
option_settings:
  - option_name: AIRBRAKE_API_KEY
 value: MYAPIKEY

# Run rake tasks before an application deployment
container_commands:
  01deploy:
 command: rake my_deployment_tasks
```

Note

If you want to set environment variables that will be available to your application, you do not need to provide a "namespace" key in the option_settings section.

You can also pass in your access credentials. For example, you could specify the following:

```
# If you do not specify a namespace, the default used is aws:elasticbean
stalk:application:environment
option_settings:
  - option_name: PARAM1
 value: somevalue
```

2. Deploy your application version.

For an example walkthrough of deploying a Rails application, see [Deploying a Rails Application to AWS Elastic Beanstalk \(p. 244\)](#). For an example walkthrough of deploying a Sinatra application, see [Deploying a Sinatra Application to AWS Elastic Beanstalk \(p. 251\)](#).

Accessing Environment Variables

Inside the Ruby environment running in AWS Elastic Beanstalk, environment variables are accessible using ENV['VARIABLE_NAME'].

You might have a code snippet that looks similar to the following:

```
param1 = ENV[ 'MYPARAM' ]
param2 = ENV[ 'MYPARAM2' ]
```

For a list of option settings, see [Ruby Container Options \(p. 679\)](#).

Using Amazon RDS with Ruby

With Amazon Relational Database Service (Amazon RDS), you can quickly and easily provision and maintain a MySQL, Oracle, or Microsoft SQL Server instance in the cloud. This topic explains how you can use Amazon RDS and Ruby with your AWS Elastic Beanstalk application. For more information about Amazon RDS, go to <http://aws.amazon.com/rds/>.

To use Amazon RDS from your AWS Elastic Beanstalk application, you need to do the following:

1. Create an Amazon RDS DB instance.
2. Establish a database connection in your code by using the connectivity information for your Amazon RDS DB instance.
3. Deploy your application to AWS Elastic Beanstalk.

This topic walks you through the following:

- Using a new Amazon RDS DB instance with your application
- Using an existing Amazon RDS DB instance with your application

Using a New Amazon RDS DB Instance with Ruby

This topic walks you through creating a new Amazon RDS DB Instance and using it with your Ruby application.

To use a new Amazon RDS DB Instance and Ruby from your AWS Elastic Beanstalk application

1. Create an Amazon RDS DB Instance. You can create an RDS DB Instance in one of the following ways:
 - Create an RDS DB instance when you create a new application version. For instructions using the AWS Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For a sample walkthrough of a Rails application deployment with Amazon RDS using eb, see [Deploying a Rails Application to AWS Elastic Beanstalk \(p. 244\)](#).
 - Create an RDS DB instance when you launch a new environment with an existing application version. For instructions using the AWS Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#).
 - If you already deployed an application to AWS Elastic Beanstalk, you can create an RDS DB instance and attach it to an existing environment. For instructions using the AWS Elastic Beanstalk console, see [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#). If you use eb, use the `eb init` command to specify RDS configuration settings, and then use the `eb update` command to update your environment.
2. Establish a database connection in your code using your Amazon RDS DB Instance's connectivity information. You can access your connectivity information using environment variables. The following shows how you would connect to the database on an RDS instance.

```
production:
  adapter: mysql2
  encoding: utf8
  database: <%= ENV['RDS_DB_NAME'] %>
  username: <%= ENV['RDS_USERNAME'] %>
  password: <%= ENV['RDS_PASSWORD'] %>
  host: <%= ENV['RDS_HOSTNAME'] %>
  port: <%= ENV['RDS_PORT'] %>
```

3. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Using an Existing Amazon RDS DB Instance with Ruby

You can update your Ruby application to use an Amazon RDS DB Instance that you have previously created. This topic walks you through how to update your Ruby application using an existing Amazon RDS DB Instance and deploy your application to AWS Elastic Beanstalk.

To use an existing Amazon RDS DB Instance and Ruby from your AWS Elastic Beanstalk application

1. Create an AWS Elastic Beanstalk environment in one of the following ways:

- Create a new application with a new environment. For instructions using the Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#). For a sample walkthrough of a Rails application deployment with Amazon RDS using eb, see [Deploying a Rails Application to AWS Elastic Beanstalk \(p. 244\)](#). You do not need to create an RDS DB Instance with this environment because you already have an existing RDS DB Instance.
 - Launch a new environment with an existing application version. For instructions using the Elastic Beanstalk console, see [Launching New Environments \(p. 283\)](#). You do not need to create an RDS DB instance with this environment because you already have an existing RDS DB instance.
2. Configure your Amazon RDS DB Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the *Amazon Relational Database Service User Guide*.
 3. Establish a database connection in your code using your Amazon RDS DB instance's connectivity information. The following examples show how you could connect to the database on an RDS instance at mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com using port 3306, with the user name "sa" and the password "mypassword".

```
production:  
  adapter: mysql2  
  encoding: utf8  
  database: exampledb  
  username: root  
  password: mypwd  
  host: example.rds.amazonaws.com  
  port: 3306
```

4. Deploy your updated application to your existing AWS Elastic Beanstalk environment. For information on how to deploy a new application version to an existing environment using the Elastic Beanstalk Console, see [Step 4: Deploy New Version \(p. 7\)](#). If you are using eb, commit your changes and deploy your application. For an example, see [Step 5: Update the Application \(p. 630\)](#).

Tools

AWS SDK for Ruby

You can get started in minutes with a single, downloadable package complete with the AWS Ruby library, code samples, and documentation. You can build Ruby applications on top of APIs that take the complexity out of coding directly against web services interfaces. The all-in-one library provides Ruby developer-friendly APIs that hide much of the lower-level tasks associated with programming for the AWS cloud, including authentication, request retries, and error handling. Practical examples are provided in Ruby for how to use the libraries to build applications. For information about the SDK, sample code, documentation, tools, and additional resources, go to <http://aws.amazon.com/ruby/>.

Git Deployment Via Eb

Eb is an updated command line interface for AWS Elastic Beanstalk that enables you to deploy applications quickly and more easily. To learn how to get started deploying a Ruby application to AWS Elastic Beanstalk using eb and Git, see [Deploying AWS Elastic Beanstalk Applications in Ruby Using Eb and Git \(p. 244\)](#).

Resources

There are several places you can go to get additional help when developing your Ruby applications:

Resource	Description
AWS SDK for Ruby	Install AWS SDK for Ruby.
Ruby Development Forum	Post your questions and get feedback.
Ruby Developer Center	One-stop shop for sample code, documentation, tools, and additional resources.

Managing and Configuring Applications and Environments Using the Console, CLI, and APIs

Topics

- [Creating New Applications \(p. 262\)](#)
- [Creating New Application Versions \(p. 276\)](#)
- [Creating an Application Source Bundle \(p. 278\)](#)
- [Filtering Applications in Your Environment \(p. 283\)](#)
- [Launching New Environments \(p. 283\)](#)
- [Deploying Versions to Existing Environments \(p. 297\)](#)
- [Deploying Versions with Zero Downtime \(p. 302\)](#)
- [Monitoring Application Health \(p. 311\)](#)
- [Managing Alarms \(p. 315\)](#)
- [Viewing Events \(p. 317\)](#)
- [Managing Environments \(p. 319\)](#)
- [Listing and Connecting to Server Instances \(p. 389\)](#)
- [Working with Logs \(p. 391\)](#)
- [Deleting Application Versions \(p. 396\)](#)
- [Terminating an Environment \(p. 398\)](#)
- [Customizing Your AWS Elastic Beanstalk Environments \(p. 400\)](#)
- [Migrating Your Application from a Legacy Container Type \(p. 401\)](#)
- [Constructing a Launch Now URL \(p. 402\)](#)

This topic discusses some of the most important features of AWS Elastic Beanstalk in detail, including usage examples using the AWS Management Console, CLI, and the APIs. For more information about the CLI, see [Tools \(p. 587\)](#). For more information about the API, go to [AWS Elastic Beanstalk API Reference](#).

Creating New Applications

You can use the AWS Management Console, the command line interface (CLI), or the API to create a new AWS Elastic Beanstalk application and deploy the application version to a new environment.

AWS Management Console

To create a new application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select a region in which to create the AWS Elastic Beanstalk application.

3. On the AWS Elastic Beanstalk application navigation bar, click **Create New Application**.
4. Enter the name of the application and, optionally, a description. Then click **Next**.
5. To launch a new environment in which to deploy your application, select the environment tier, a predefined configuration (or if you have any saved configurations, you can select one of them), and environment type. Note the following:
 - The **Environment tier** specifies whether you want a **Web Server** or **Worker** tier. You can choose a specific version of the environment tier when there are multiple versions. For more information, see [Architectural Overview \(p. 16\)](#).

Note

After you launch an environment, you cannot change the environment tier. If your application requires a different environment tier, you must launch a new environment. When you remove an environment, the AWS resources associated with the environment and the application version you deployed in that environment are deleted. You can save the environment configuration to use later if you want to rebuild an environment using the same environment tier.

- The **Predefined configuration** is the platform and version that will be used for the environment. For more information, see [Supported Platforms \(p. 19\)](#).

Note

After you launch an environment with a specific configuration, you cannot change the configuration. If your application requires a different configuration, you must launch a new environment.

- The **Environment type** specifies whether the environment is load balancing and autoscaling or just a single instance. For more information, see [Environment Types \(p. 327\)](#).

Note

The single-instance environment type is not available for legacy containers. For instructions on migrating from a legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

The screenshot shows the 'Environment Type' configuration page. It includes fields for selecting a tier (dropdown menu), predefined configuration (dropdown menu), and environment type (dropdown menu). A note at the top says 'Choose whether to launch an environment and if so which tier and type.' A checked checkbox for 'Launch a new environment running this application' is present. A 'Learn more' link is also visible.

Note

If you want to create the application without launching a new environment and deploying your application at this time, clear the selection for the **Launch a new environment running this application** setting. Then click **Done**. You are directed to the AWS Elastic Beanstalk applications page.

To continue specifying settings for your application and environment, click **Next**.

6. Specify the source for your application version. You can use a sample application or upload your own. To upload your own, click **Browse**, and then select your application.

Note

AWS Elastic Beanstalk supports only a single .war file for a Java application version and only a single .zip file for other applications. The file size limit is 512 MB.

7. For load-balancing, autoscaling environments only, next to **Batch size**, click **Percentage** or **Fixed**. Enter a percentage or fixed number of instances to which you want to deploy the new application version at any given time, and then click **Next**.
8. On the **Environment Information** page, enter the details of your environment.
 - a. For a web server environment tier:
 - Enter a name for the environment.
 - Enter a unique environment URL. Even though the environment URL is populated with the environment name, you can enter a different name for the URL. AWS Elastic Beanstalk uses this name to create a unique CNAME for the environment. You can check the availability of the URL by clicking **Check Availability**
 - (Optional) Enter a description for this environment.
 - Click **Next**.
 - b. For a worker environment tier:
 - Enter a name for the environment.
 - (Optional) Enter a description for this environment.
 - Click **Next**.
9. Optional: Select additional resources for the environment, and then click **Next**.

- Unless you are creating an application using a legacy container type, you have the option to include an Amazon RDS database. To include an Amazon RDS database with this application, select **Create an RDS DB instance with this environment**. For more information about Amazon RDS, go to [Amazon Relational Database Service \(Amazon RDS\)](#). For a detailed list of supported container types, see [Supported Platforms \(p. 19\)](#).

Note

If you are using a legacy container type, the Amazon RDS option does not appear. For a list of supported legacy container types, see [Why are some container types marked legacy? \(p. 401\)](#). For more information about configuring databases with legacy container types, see [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#).

- Unless you are using a legacy container type, you have the option to create your environment inside a VPC. To do this, select **Create this environment inside a VPC**. For more information about Amazon VPC, go to [Amazon Virtual Private Cloud \(Amazon VPC\)](#). For a detailed list of supported container types that support the option to create an environment inside a Amazon VPC, see [Supported Platforms \(p. 19\)](#). For a list of supported nonlegacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

- Set configuration details for the environment as explained below. Then click **Next**.

Configuration Details

Modify the following settings or click Continue to accept the default configuration. [Learn more.](#)

Instance type:

Determines the processing power of the servers in your environment.

EC2 key pair:

Optional: Enables remote login to your instances.

Email address: Optional: Get notified about any major changes to your environment.

Application health check URL: Enter the relative URL that ELB continually monitors to ensure your application is healthy.

Enable rolling updates: Lets you control how changes to the environment's instances are propagated. [Learn more.](#)

Cross zone load balancing: Enables load balancing across multiple Availability Zones. [Learn more.](#)

Connection draining: Enables the load balancer to maintain connections to an Amazon EC2 instance to complete in-progress requests while it replaces the instance.

Connection draining timeout:

Maximum time that the load balancer maintains connections to an Amazon EC2 instance before forcibly closing connections.

Instance profile:

Grants your environment specific permissions under your AWS account. [Learn more.](#)

Root Volume (Boot Device)

Root volume type:

Determines the type of storage volume to attach to instances.

Root volume size: Enables you to specify the size of the root volume.

Number of gibibytes of the root volume attached to each instance. Must be between 10 and 1024 for Provisioned IOPS (SSD) volumes. Must be between 10 and 1024 for Provisioned IOPS (SSD) volumes. Must be between 10 and 1024 for Provisioned IOPS (SSD) volumes.

Root volume IOPS:

Input/output operations per second for a Provisioned IOPS (SSD) root volume type. Must be between 100 and 4000 and depend on the root volume size.

- **Instance type** displays the instance types available to your AWS Elastic Beanstalk environment. Select a server with the characteristics (including memory size and CPU power) that are most appropriate to your application.

Note

AWS Elastic Beanstalk is free, but the AWS resources that it provisions might not be. For information on Amazon EC2 usage fees, go to [Amazon EC2 Pricing](#).

For more information about the Amazon EC2 instance types available for your AWS Elastic Beanstalk environment, go to [Instance Families and Types](#) in the *Amazon EC2 User Guide for Linux Instances*.

- **EC2 key pair** shows all the Amazon EC2 key pairs in your AWS account. Select a key pair if you need to log in securely to the Amazon EC2 instances provisioned for your AWS Elastic Beanstalk application.

For more information about Amazon EC2 key pairs, see [Using Credentials](#) in the *Amazon EC2 User Guide for Linux Instances*. For more information on connecting to Amazon EC2 instances, see [Connecting to Instances](#) and [Connecting to an Instance from Windows using PuTTY](#) in the *Amazon EC2 User Guide for Linux Instances*.

- **Email address** specifies who receives Amazon Simple Notification Service notifications about important events regarding your application. If you want to receive email notifications of important events, enter an email address. You can disable Amazon SNS notifications at a later time by removing the email address in the configuration settings of your running environment.
- For load-balancing, autoscaling environments, **Application health check URL** specifies a resource in your application that Elastic Load Balancing checks for a 200 OK response. For more information, see [Monitoring Application Health \(p. 311\)](#).
- **Enable rolling updates** provides options for managing how instances are updated or replaced. For more information, see [Updating AWS Elastic Beanstalk Environments with Rolling Updates \(p. 355\)](#).

Note

You can configure rolling updates after you have saved your environment configuration. Rolling updates uses default settings when first enabled.

- For load-balancing, autoscaling environments, **Cross-zone load balancing** configures the load balancer to route traffic evenly among all Amazon EC2 instances, regardless of the Availability Zone, instead of within a single Availability Zone only. For more information, see [Enabling cross-zone load balancing \(p. 341\)](#).
- For load-balancing, autoscaling environments, **Connection draining** keeps connections open between the load balancer and Amazon EC2 instances that are unhealthy or deregistering for the purposes of completing in-progress requests. For more information, see [Connection Draining \(p. 342\)](#).
- When you enable connection draining, specify the **Connection draining timeout** value as the maximum number of seconds that the load balancer allows for the completion of in-progress requests. Connections are automatically forced closed after 300 seconds when you do not specify a draining timeout.
- If you are using a nonlegacy container, you can select an instance profile. If you are using a legacy container, this option does not appear. An instance profile provides applications and services access to AWS resources using temporary security credentials. For example, if your application requires access to DynamoDB, it must use AWS security credentials to make an API request. The application can use the temporary security credentials so you do not have to store long-term credentials on an Amazon EC2 instance or update the instance every time the credentials are rotated. In addition, AWS Elastic Beanstalk requires an instance profile to rotate logs to Amazon S3 or launch a worker environment tier. The **Instance Profile** list displays the profiles available for your AWS Elastic Beanstalk environment. If you do not have an instance profile, you can select **Create a default instance profile**. AWS Elastic Beanstalk creates a default instance profile and updates the Amazon S3 bucket policy to allow log rotation. If you choose to not use the default instance profile, you need to grant permissions for AWS Elastic Beanstalk to rotate logs. For instructions, see [Using a Custom Instance Profile \(p. 546\)](#). For more information about log rotation, see [AWS Elastic Beanstalk Environment Configurations \(p. 365\)](#). For more information about using instance profiles with AWS Elastic Beanstalk, see [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

Note

Users must have permission to create a default profile. For more information, see [Granting IAM Users Permissions to Create and Pass IAM Roles \(p. 537\)](#).

Note

For a worker environment tier, you must configure your IAM policies to allow you to read from the Amazon SQS queue, delete processed messages from the Amazon SQS queue, and write to CloudWatch. You might already have an IAM user if you enabled logging.

You can only use one IAM user to log in to the console or make the API call to create the environment, so you must add permissions to enable that user to create the worker tier environment. The IAM user needs the following IAM permissions in addition to current AWS Elastic Beanstalk permissions:

- sqs/*
- cloudwatch/*

For more information about how AWS Elastic Beanstalk uses IAM policies, see [Creating Policies to Control Access to Specific AWS Elastic Beanstalk Resources \(p. 533\)](#).

- **Root volume type** displays the types of storage volumes provided by Amazon EBS that you can attach to Amazon EC2 instances in your AWS Elastic Beanstalk environment. Select the volume type that meets your performance and price requirements. For more information, see [Amazon EBS Volume Types](#) and [Amazon EBS Product Details](#).
- With **Root volume size**, you can specify the size of the storage volume that you selected. You must specify your desired root volume size if you choose **Provisioned IOPS (SSD)** as the root volume type that your instances will use. For other root volumes, if you do not specify your own value, AWS Elastic Beanstalk will use the default volume size for the storage volume type. The default volume size varies according to the AMI of the solution stack on which your environment is based. For Provisioned IOPS (SSD) root volumes, the minimum number of gibibytes is 10 and the maximum is 1024. For other root volumes, the minimum number of gibibytes is 8 and the maximum is 1024.
- If you selected **Provisioned IOPS (SSD)** as your root volume type, you must specify your desired input/output operations per second (IOPS). The minimum is 100 and the maximum is 4000. The maximum ratio of IOPS to your volume size is 30 to 1. For example, a volume with 3000 IOPS must be at least 100 GiB.

11. (Optional) On the **Environment Tags** page, create tags for the environment, and then click **Next**. Restrictions on tag keys and tag values include the following:

- Keys and values can contain any alphabetic character in any language, any numeric character, white space, invisible separator, and the following symbols: _ . : / = + \ - @
- Keys can contain up to 128 characters. Values can contain up to 256 characters.
- Keys and values are case sensitive.
- Values cannot match the environment name.
- Values cannot include either `aws:` or `elasticbeanstalk:`.

For more information about using tags, see [Tagging Your Amazon EC2 Resources](#) in the *Amazon EC2 User Guide for Linux Instances*.

Environment Tags

You can specify tags (key-value pairs) for your Environment. You can add up to 7 unique key-value pairs for each Environment.

Key (128 characters maximum)	Value (256 characters maximum)
1. CostCenter	1234567890 ×
2. Department	Marketing ×
3. Owner	Jane Doe ×
4.	

4 remaining

- If you are creating a worker environment tier, on the **Worker Details** page, set the following preliminary worker environment tier details. Then click **Next**. You can also click **Next** to accept the default values.

Worker Details

Modify the following settings or click Continue to accept the default configuration. [Learn more](#)

Worker queue	<input type="checkbox"/> Autogenerate queue <input checked="" type="checkbox"/> Refresh
SQS queue from which to read.	
HTTP path	/
The URL on localhost where messages will be forwarded as HTTP POST requests.	
MIME type	<input type="checkbox"/> application/json
The MIME type of the message being sent.	

- Worker queue** specifies the queue from which the worker environment tier reads messages that it will process. If you do not provide a value, then AWS Elastic Beanstalk automatically creates one for you.
- HTTP path** specifies the relative path on the local host to which messages from the queue are forwarded in the form of HTTP POST requests.
- MIME type** specifies the MIME type of the message sent in the HTTP POST request.

- Unless you are creating an application using a legacy container type, if you chose to associate an Amazon RDS DB, set the Amazon RDS configuration settings as explained below. Then click **Continue**.

Note

You cannot associate an Amazon RDS DB if you use a legacy container type.

RDS Configuration

Specify your RDS settings. [Learn more](#).

Snapshot:

DB engine:

Instance class:

Allocated storage: GB
You must specify a value from 5 GB to 1024 GB.

Username:

Password:

Retention setting:
Terminating your environment can permanently delete your Amazon RDS DB instance and all its data. By default, AWS Elastic Beanstalk saves a snapshot, which preserves your data but may incur backup storage charges. [Learn more](#).

Availability:

- (Optional) For **Snapshot**, select whether to create an Amazon RDS DB from an existing snapshot.
- (Optional) For **DB engine**, select a database engine.
- (Optional) For **Instance Class**, select a database instance class. For information about the DB instance classes, go to <http://aws.amazon.com/rds/>.
- For **Allocated storage**, type the space needed for your database. You can allocate between 5 GB and 1024 GB. You cannot update the allocated storage for a database to a lower amount after you set it. In some cases, allocating a larger amount of storage for your DB instance than the size of your database can improve IO performance. For information about storage allocation, go to [Features](#).
- For **Username**, type a name using alphanumeric characters that you will use to log in to your DB instance with all database privileges.
- For **Password**, type a password containing 8 to 16 printable ASCII characters (excluding /, \, and @).
- For **Retention setting**, select **Create snapshot** to create a snapshot that you can use later to create another Amazon RDS database. Select **Delete** to delete the DB instance when you terminate the environment. If you select **Delete**, you lose your DB instance and all the data in it when you terminate the AWS Elastic Beanstalk instance associated with it. By default, AWS Elastic Beanstalk creates and saves a snapshot. You can use a snapshot to restore data to use in a new environment, but cannot otherwise recover lost data.
- For **Availability**, select one of the following:
 - To configure your database in one Availability Zone, select **Single Availability Zone**. A database instance launched in one Availability Zone does not have protection from the failure of a single location.
 - To configure your database across multiple availability zones, select **Multiple Availability Zones**. Running your database instance in multiple Availability Zones helps safeguard your data in the unlikely event of a database instance component failure or service health disruption in one Availability Zone.

14. If you chose to create an environment inside a Amazon VPC, set the Amazon VPC configuration details as explained below. Then click **Continue**.

Note

You cannot create an environment inside an Amazon VPC if you use a legacy container type.

VPC Configuration

Select the VPC to use when creating your environment. [Learn more](#).

VPC:

Associate Public IP Address

Select different subnets for ELB and EC2 instances in your Availability Zone.

AZ	Subnet	ELB	EC2	RDS
us-east-1a	subnet-01300047 (10.0.0.0/24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	subnet-bfd6e5f9 (10.0.2.0/24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
us-east-1b	subnet-60762648 (10.0.1.0/24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VPC security group:

ELB visibility:

Select Internal when load balancing a back-end service that should not be publicly available.

- Select the VPC ID of the VPC in which you want to launch your environment.

Note

If you do not see the VPC information, then you have not created a VPC in the same region in which you are launching your environment. To learn how to create a VPC, see [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#).

- For a load-balancing, autoscaling environment, select the subnets for the Elastic Load Balancing load balancer and the Amazon EC2 instances. If you created a single public subnet, select the **Associate Public IP Address** check box, and then select the check boxes for the load balancer and the Amazon EC2 instances. If you created public and private subnets, make sure the load balancer (public subnet) and the Amazon EC2 instances (private subnet) are associated with the correct subnet. By default, Amazon VPC creates a default public subnet using 10.0.0.0/24 and a private subnet using 10.0.1.0/24. You can view your existing subnets in the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
- For a single-instance environment, select a public subnet for the Amazon EC2 instance. By default, Amazon VPC creates a default public subnet using 10.0.0.0/24. You can view your existing subnets in the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
- If you are using Amazon RDS, you must select at least two subnets in different Availability Zones. To learn how to create subnets for your VPC, go to [Task 1: Create the VPC and Subnets](#) in the [Amazon VPC User Guide](#).
- If you have a NAT instance (usually when you have instances in a private subnet), select the VPC security group that is assigned to the NAT instance. For instructions on how to create this security group and update your default VPC security group, see [Step 2: Configure the Default VPC Security](#)

[Group for the NAT Instance \(p. 508\)](#). If you do not have a NAT instance, you can use the default security group.

- For a load-balancing, autoscaling environment, select whether you want to make the load balancer external or internal. If you do not want your load balancer to be available to the Internet, select **Internal**.

15. Review your application and environment information, and then click **Launch**.

The new environment is launched with your application. Note that it can take several minutes for the new environment to start while AWS Elastic Beanstalk is provisioning AWS resources.

Command Line Interface (CLI)

To create a new application

1. Create a new application.

```
PROMPT> elastic-beanstalk-create-application -a [Application Name] -d [Description]
```

2. Create a new application version.

```
PROMPT> elastic-beanstalk-create-application-version -a [Application Name] -l [Version Label] -d [Description] -s [Source Location]
```

Note

If you want to use the sample application, do not pass the source location parameter.

3. Check whether the CNAME for the environment is available.

```
PROMPT> elastic-beanstalk-check-dns-availability -c [CNAME Prefix]
```

4. Create environment.

```
PROMPT> elastic-beanstalk-create-environment -a [Application Name] -l [Version Label] -e [Environment Name] -c [CNAME Prefix] -d [Description] -s [Solution Stack Name] -f [Option Settings File Name]
```

Option Settings are defined in the **Options.txt** file:

```
[  
  { "Namespace": "aws:autoscaling:launchconfiguration",  
 "OptionName": "IamInstanceProfile",  
 "Value": "ElasticBeanstalkProfile"}  
]
```

The above option setting defines the IAM instance profile. You can specify the ARN or the profile name.

5. Determine if the new environment is Green and Ready.

```
PROMPT> elastic-beanstalk-describe-environments -e [Environment Name]
```

If the new environment does not come up Green and Ready, you should decide whether to retry the operation or leave the environment in its current state for investigation. Make sure to terminate the environment after you are finished, and clean up any unused resources.

Note

You can adjust the timeout period if the environment doesn't launch in a reasonable time.

API

To create a new application

1. Call `CreateApplication` with the following parameters:

- `ApplicationName = SampleApp`
- `Description = description`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&Description=description
&Operation/CreateApplicationVersion
&AuthParams
```

2. Call `CreateApplicationVersion` with the following parameters:

- `ApplicationName = SampleApp`
- `VersionLabel = Version1`
- `Description = description`
- `SourceBundle.S3Bucket = <your S3 bucket name>`
- `SourceBundle.S3Key = mynewjavawebapp-v1.war`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version1
&Description=description
&SourceBundle.S3Bucket=<your S3 bucket name>
&SourceBundle.S3Key=mynewjavawebapp-v1.war
&Operation/CreateApplicationVersion
&AuthParams
```

3. Call `CheckDNSAvailability` with the following parameters:

- `CNAMEPrefix = mysampleapplication`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?CNAMEPrefix=mysampleapplication
&Operation=CheckDNSAvailability
&AuthParams
```

4. Call `CreateEnvironment` with one of the following sets of parameters:

- a. For a web server environment tier:

- `ApplicationName = SampleApp`

- *VersionLabel* = Version1
- *EnvironmentName* = mynewappenv
- *SolutionStackName* = "32bit Amazon Linux running Tomcat 7"
- *CNAMEPrefix* = mysampleapplication
- *Description* = description
- *OptionSettings.member.1.Namespace* = aws:autoscaling:launchconfiguration
- *OptionSettings.member.1.OptionName* = IamInstanceProfile
- *OptionSettings.member.1.Value* = ElasticBeanstalkProfile

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version1
&EnvironmentName=mynewappenv
&SolutionStackName=32bit%20Amazon%20Linux%20running%20Tomcat%207
&CNAMEPrefix=mysampleapplication
&Description=description
&Operation/CreateEnvironment
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.1.OptionName=IamInstanceProfile
&OptionSettings.member.1.Value=ElasticBeanstalkProfile
&AuthParams
```

b. For a worker environment tier:

- *EnvironmentName* = SampleAppEnv2
- *VersionLabel* = Version2
- *Description* = description
- *SolutionStackName* = "32bit Amazon Linux running Tomcat 7"
- *ApplicationName* = SampleApp
- *Tier* = Worker
- *OptionSettings.member.1.Namespace* = aws:autoscaling:launchconfiguration
- *OptionSettings.member.1.OptionName* = IamInstanceProfile
- *OptionSettings.member.1.Value* = ElasticBeanstalkProfile
- *OptionSettings.member.2.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.2.OptionName* = WorkerQueueURL
- *OptionSettings.member.2.Value* = sqsd.elasticbeanstalk.us-east-1.amazonaws.com
- *OptionSettings.member.3.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.3.OptionName* = HttpPath
- *OptionSettings.member.3.Value* = /
- *OptionSettings.member.4.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.4.OptionName* = MimeType
- *OptionSettings.member.4.Value* = application/json

- *OptionSettings.member.5.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.5.OptionName* = HttpConnections
- *OptionSettings.member.5.Value* = 75
- *OptionSettings.member.6.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.6.OptionName* = ConnectTimeout
- *OptionSettings.member.6.Value* = 10
- *OptionSettings.member.7.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.7.OptionName* = InactivityTimeout
- *OptionSettings.member.7.Value* = 10
- *OptionSettings.member.8.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.8.OptionName* = VisibilityTimeout
- *OptionSettings.member.8.Value* = 60
- *OptionSettings.member.9.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.9.OptionName* = RetentionPeriod
- *OptionSettings.member.9.Value* = 345600

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&EnvironmentName=SampleAppEnv2
&SolutionStackName=32bit%20Amazon%20Linux%20running%20Tomcat%207
&Description=description
&Tier=Worker
&Operation/CreateEnvironment
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.1.OptionName=IamInstanceProfile
&OptionSettings.member.1.Value=ElasticBeanstalkProfile
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.2.OptionName=WorkerQueueURL
&OptionSettings.member.2.Value=sqsd.elasticbeanstalk.us-east-1.amazonaws.com
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3sqsd
&OptionSettings.member.3.OptionName=HttpPath
&OptionSettings.member.3.Value=%2F
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.4.OptionName=MimeType
&OptionSettings.member.4.Value=application%2Fjson
&OptionSettings.member.5.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.5.OptionName=HttpConnections
&OptionSettings.member.5.Value=75
&OptionSettings.member.6.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.6.OptionName=ConnectTimeout
&OptionSettings.member.6.Value=10
&OptionSettings.member.7.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.7.OptionName=InactivityTimeout
&OptionSettings.member.7.Value=10
&OptionSettings.member.8.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.8.OptionName=VisibilityTimeout
&OptionSettings.member.8.Value=60
&OptionSettings.member.9.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.9.OptionName=RetentionPeriod
&OptionSettings.member.9.Value=345600
&AuthParams
```

5. Call `DescribeEnvironments` with the following parameter:

- `EnvironmentName = mynewappenv`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=mynewappenv
&Operation=DescribeEnvironments
&AuthParams
```

Creating New Application Versions

You can create different versions for an application. Each application version consists of a unique file (WAR file or ZIP file), as well as contextual information about the version. This topic describes how to create a new version of an existing AWS Elastic Beanstalk application and deploy it to an existing environment. You may want to do this if, for instance, you have updated your application and want to re-deploy it to your testing environment. For information on how to create new application versions using the AWS Toolkit for Eclipse, see [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#). For more information on how to create new application versions for PHP, see [Deploying AWS Elastic Beanstalk Applications in PHP \(p. 193\)](#). For more information on how to create new application versions using the AWS Toolkit for Visual Studio, see [Creating and Deploying AWS Elastic Beanstalk Applications in .NET Using AWS Toolkit for Visual Studio \(p. 93\)](#).

Note

For information on creating a new application, see [Creating New Applications \(p. 262\)](#).

AWS Management Console

To create a new application version

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the application that you want to work with.
3. From the AWS Elastic Beanstalk console applications page, click the name of the application to which you want to add a new application version.
4. In the navigation pane, click **Application Versions**.

5. Click **Upload**.
 - Enter a label for this version in the **Version label** field.
 - (Optional) Enter a brief description for this version in the **Description** field.
 - Click **Browse** to specify the location of the application version (.war or .zip file).

Note

AWS Elastic Beanstalk supports only a single .war file for a Java application version and only a single .zip file for other applications. The file size limit is 512 MB.

- Click **Upload**.

The file you specified is associated with your application. You can deploy the application version to a new or existing environment. For more information, see [Launching New Environments \(p. 283\)](#) or [Deploying Versions to Existing Environments \(p. 297\)](#)

CLI

To create a new application version

1. Create a new application version.

```
PROMPT> elastic-beanstalk-create-application-version -a [Application Name]  
-l [Version Label] -d [Description] -s [Source Location]
```

2. Update your existing environment.

```
PROMPT> elastic-beanstalk-update-environment -e [Environment Name] -l [Version  
Label] -d [Description]
```

3. Determine if the new environment is Green and Ready.

```
PROMPT> elastic-beanstalk-describe-environments -e [Environment Name]
```

If the new environment does not come up Green and Ready, you should decide if you want to retry the operation or leave the environment in its current state for investigation. Make sure to terminate the environment after you are finished, and clean up any unused resources.

Note

You can adjust the timeout period if the environment doesn't launch in a reasonable time.

API

To create a new application version

1. Call `CreateApplicationVersion` with the following parameters:

- `ApplicationName = SampleApp`
- `VersionLabel = Version2`
- `Description = description`
- `SourceBundle.S3Bucket = <your bucket name>`
- `SourceBundle.S3Key = <your application file name>`
- `AutoCreateApplication = true`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp  
&VersionLabel=Version2  
&Description=description  
&SourceBundle.S3Bucket=amazonaws.com  
&SourceBundle.S3Key=sample.war  
&AutoCreateApplication=true  
&Operation/CreateApplicationVersion  
&AuthParams
```

2. Call `UpdateEnvironment` with the following parameters:

- `EnvironmentName = SampleAppEnv`
- `VersionLabel = Version2`
- `Description = description`
- `TemplateName = MyConfigTemplate`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=mysampleappenv
&TemplateName=myconfigtemplate
&Description=description
&VersionLabel=Version2
&Operation=UpdateEnvironment
&AuthParams
```

3. Call `DescribeEnvironments` with the following parameter:

- `EnvironmentName = SampleAppEnv`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&Operation=DescribeEnvironments
&AuthParams
```

Creating an Application Source Bundle

When you use the AWS Elastic Beanstalk console to deploy a new application or an application version, you'll need to upload a source bundle. Your source bundle must meet the following requirements:

- Consist of a single .zip file or .war file
- Not exceed 512 MB
- Not include a parent folder or top-level directory (subdirectories are fine)

This section explains how to create a source bundle manually.

Note

If you're creating a source bundle with the eb command-line tool, the AWS Toolkit for Eclipse, or the AWS Toolkit for Visual Studio, the .zip or .war file will automatically be structured correctly. For more information, go to [EB Command Line Interface \(p. 587\)](#), [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#), and [AWS Toolkit for Visual Studio \(p. 137\)](#).

Zipping Files in Mac OS X Finder or Windows Explorer

When you create a .zip file in Mac OS X Finder or Windows Explorer, make sure you zip the files and subfolders themselves, rather than zipping the parent folder.

Note

The graphical user interface (GUI) on Mac OS X and Linux-based operating systems does not display files and folders with names that begin with a period (.). Use the command line instead of the GUI to compress your application if the .zip file must include a hidden folder, such as .ebextensions. For command line procedures to create a .zip file on Mac OS X or a Linux-based operating system, see [Creating a Source Bundle from the Command Line \(p. 281\)](#).

Example

Suppose you have a Python project folder labeled `myapp`, which includes the following files and subfolders:


```
myapplication.py
README.md
static/
static/css
static/css/styles.css
static/img
static/img/favicon.ico
static/img/logo.png
templates/
templates/base.html
templates/index.html
```

As noted in the list of requirements above, your source bundle must be compressed without a parent folder, so that its decompressed structure does not include an extra top-level directory. In this example, no `myapp` folder should be created when the files are decompressed (or, at the command line, no `myapp` segment should be added to the file paths).

This sample file structure is used throughout this topic to illustrate how to zip files.

To zip files in Mac OS X Finder

1. Open your top-level project folder and select all the files and subfolders within it. Do not select the top-level folder itself.

2. Right-click the selected files, and then click **Compress X items**, where X is the number of files and subfolders you've selected.

To zip files in Windows Explorer

1. Open your top-level project folder and select all the files and subfolders within it. Do not select the top-level folder itself.

2. Right-click the selected files, click **Send to**, and then click **Compressed (zipped) folder**.

Creating a Source Bundle from the Command Line

When you create a source bundle using a `zip` command or `jar` command (Mac OS X or Linux), you may want to work in the same directory as your source files, rather than in a parent folder or other higher-level directory. This will help ensure that the file paths in the compressed archive do not include an extra parent folder. Mac OS X and Linux-based operating systems hide files and folders with names that begin with a period (.). The following command ensures that your source bundle includes folders that begin with a period, such as the `.ebextensions` folder.

Example

```
PROMPT> zip ..../myapp.zip -r *.[^.]*
PROMPT> jar -cvf mywebapp.war *
```


```
$ zip -r ../mywebapp.zip *.[^.*]
adding: css/ (stored 0%)
adding: css/main.css (stored 0%)
adding: img/ (stored 0%)
adding: img/.htaccess (stored 0%)
adding: img/bg.jpg (stored 0%)
adding: img/header.jpg (stored 0%)
adding: index.php (stored 0%)
adding: .ebextensions/ (stored 0%)
adding: .ebextensions/02elasticache.config (stored 0%)
adding: .ebextensions/01update_conf.config (stored 0%)
adding: .ebextensions/00apache.config (stored 0%)
adding: .htaccess (stored 0%)
$
```

Creating a Source Bundle with Git

If you're using Git to manage your application source code, you can use the archive command to create your source bundle.

To bundle your most recent Git commit

- To create a .zip archive of your most recent Git commit on the current branch, type the following command or issue it via a Git client, replacing <*myapp*> with your preferred archive name:

```
PROMPT> git archive --format=zip HEAD > <myapp>.zip
```

For more details, go to the [git-archive manual page](#).

Testing Your Source Bundle

You may want to test your source bundle locally before you upload it to Elastic Beanstalk. Because Elastic Beanstalk essentially uses the command line to extract the files, it's best to do your tests from the command line rather than with a GUI tool.

To test the file extraction in Mac OS X or Linux

1. Open a terminal window (Mac OS X) or connect to the Linux server. Navigate to the directory that contains your source bundle.
2. Using the `unzip` or `jar xf` command, decompress the archive.
3. Ensure that the decompressed files appear in the same folder as the archive itself, rather than in a new top-level folder or directory.

Note

If you use Mac OS X Finder to decompress the archive, a new top-level folder will be created, no matter how you structured the archive itself. For best results, use the command line.

To test the file extraction in Windows

1. Download or install a program that allows you to extract compressed files via the command line. For example, you can download the free unzip.exe program from <http://stahlfactory.com/dev/index.php?tool=zipunzip>.
2. If necessary, copy the executable file to the directory that contains your source bundle. If you've installed a system-wide tool, you can skip this step.
3. Using the appropriate command, decompress the archive. If you downloaded unzip.exe using the link in step 1, the command is `unzip <archive-name>`.
4. Ensure that the decompressed files appear in the same folder as the archive itself, rather than in a new top-level folder or directory.

Filtering Applications in Your Environment

You can filter the list of all AWS Elastic Beanstalk applications deployed in an environment. You may want to do this if, for example, you deployed a large number of applications in one environment. The AWS Management Console can help you quickly find an AWS Elastic Beanstalk application in an environment. You can search for applications within only one environment at a time.

To filter a list of applications in your environment

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that you want to work in.
3. On the AWS Elastic Beanstalk **All Applications** page, click **Filter by Application Name**.
4. Type part or all of the name of the application you want to find.

As you type, AWS Elastic Beanstalk dynamically displays a list of applications with names that include the text in your search query.

Launching New Environments

You can deploy multiple environments when you need to run multiple versions of an application. For example, you might have development, integration, and production environments. When launching, you can deploy a different version to any environment quickly and easily. For more information about deploying with zero downtime, see [Deploying Versions with Zero Downtime \(p. 302\)](#).

Important

After you create an environment, the environment URL is publicly visible.

AWS Management Console

To launch a new environment

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that has the application that you want to work in.

3. From the AWS Elastic Beanstalk console applications page, click **Actions** for the application in which you want to launch a new environment.

4. Click **Launch New Environment**.
5. On the **Environment Type** page, select an environment tier, a predefined configuration (or if you have any saved configurations, you can select one of them), and environment type.
 - The **Environment tier** setting specifies whether you want a **Web Server** or **Worker** tier. You can choose a specific version of the environment tier when there are multiple versions. For more information, see [Architectural Overview \(p. 16\)](#).

Note

After you launch an environment, you cannot change the environment tier. If your application requires a different environment tier, you must launch a new environment. When you remove an environment, the AWS resources associated with the environment and the application version you deployed in that environment are deleted. You can save the environment configuration to use later if you want to rebuild an environment using the same environment tier.

- The **Predefined configuration** setting specifies the platform and version that will be used for the environment. For more information, see [Supported Platforms \(p. 19\)](#).

Note

After you launch an environment with a specific configuration, you cannot change the configuration. If your application requires a different configuration, you must launch a new environment.

- The **Saved configuration** setting lists all environment configurations you previously saved for this application, if any. If you have no saved configurations for this application, AWS Elastic Beanstalk does not display this option in the console.
- The **Environment type** specifies whether the environment is load balancing and autoscaling or just a single Amazon EC2 instance. For more information, see [Environment Types \(p. 327\)](#).

Note

The single-instance environment type is not available for legacy containers. For instructions on migrating from a legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

6. On the **Application Version** page, you can specify an existing application version, upload a new application version, or specify the URL for the Amazon S3 bucket that contains your application code. For load-balancing, autoscaling environments, you can also control downtime when application versions are deployed to your environment later. You can do this by specifying a percentage or fixed number of instances in the autoscaling group to take out of service at any given time for application version deployment. When you are ready, click **Next**.

Note

AWS Elastic Beanstalk supports only a single .war file for a Java application version and only a single .zip file for other applications. The file size limit is 512 MB.

7. On the **Environment Information** page, enter the details of your environment.
 - a. For a web server environment tier:
 - Enter a name for the environment.
 - Enter a unique environment URL. Even though the environment URL is populated with the environment name, you can enter a different name for the URL. AWS Elastic Beanstalk uses this name to create a unique CNAME for the environment. You can check the availability of the URL by clicking **Check Availability**.
 - (Optional) Enter a description for this environment.
 - Click **Next**.
 - b. For a worker environment tier:
 - Enter a name for the environment.
 - (Optional) Enter a description for this environment.
 - Click **Next**.
8. (Optional) On the **Additional Resources** page, select additional resources for the environment, and then click **Next**. Note the following:
 - Unless you are creating an application using a legacy container type, you have the option to associate an Amazon RDS database. If you want to associate an Amazon RDS DB with this application, select **Create an RDS Database with this environment**. For more information about Amazon RDS, go to [Amazon Relational Database Service \(Amazon RDS\)](#). For a detailed list of container types that provide the option to include an Amazon RDS database, see [Supported Platforms \(p. 19\)](#).

Note

If you are using a legacy container type, then the Amazon RDS option does not appear.

For a list of supported legacy container types, see [Why are some container types marked legacy? \(p. 401\)](#). For more information about configuring databases with legacy container types, see [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#).

- Unless you are creating an application using a legacy container type, you have the option to create your environment inside a VPC. To do this, select **Create this environment inside a VPC**. For more information about Amazon VPC, go to [Amazon Virtual Private Cloud \(Amazon VPC\)](#). For a list of supported legacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

9. Set configuration details for the environment, and then click **Next**.

Configuration Details

Modify the following settings or click Continue to accept the default configuration. [Learn more.](#)

Instance type:

Determines the processing power of the servers in your environment.

EC2 key pair:

Optional: Enables remote login to your instances.

Email address: Optional: Get notified about any major changes to your environment.

Application health check URL: Enter the relative URL that ELB continually monitors to ensure your application is healthy.

Enable rolling updates: Lets you control how changes to the environment's instances are propagated. [Learn more.](#)

Cross zone load balancing: Enables load balancing across multiple Availability Zones. [Learn more.](#)

Connection draining: Enables the load balancer to maintain connections to an Amazon EC2 instance to complete in-progress requests while it terminates new ones.

Connection draining timeout:

Maximum time that the load balancer maintains connections to an Amazon EC2 instance before forcibly closing connections.

Instance profile:

Grants your environment specific permissions under your AWS account. [Learn more.](#)

Root Volume (Boot Device)

Root volume type:

Determines the type of storage volume to attach to instances.

Root volume size: Enables you to specify the size of the root volume.

GiB

Number of gibibytes of the root volume attached to each instance. Must be between 10 and 1024 for Provisioned IOPS (SSD) volumes. Must be between 10 and 1024 for other root volumes.

Root volume IOPS:

Input/output operations per second for a Provisioned IOPS (SSD) root volume type. Must be between 100 and 4000 and correspond to the root volume size.

- **Instance type** displays the instance types available to your AWS Elastic Beanstalk environment. Select a server with the characteristics (including memory size and CPU power) that are most appropriate to your application.

Note

AWS Elastic Beanstalk is free, but the AWS resources that it provisions might not be. For information on Amazon EC2 usage fees, go to [Amazon EC2 Pricing](#).

For more information about the Amazon EC2 instance types available for your AWS Elastic Beanstalk environment, go to [Instance Families and Types](#) in the *Amazon EC2 User Guide for Linux Instances*.

- **EC2 key pair** shows all the Amazon EC2 key pairs in your AWS account. Select a key pair if you need to log in securely to the Amazon EC2 instances provisioned for your AWS Elastic Beanstalk application.

For more information about Amazon EC2 key pairs, see [Using Credentials](#) in the *Amazon EC2 User Guide for Linux Instances*. For more information on connecting to Amazon EC2 instances, see [Connecting to Instances](#) and [Connecting to an Instance from Windows using PuTTY](#) in the *Amazon EC2 User Guide for Linux Instances*.

- **Email address** specifies who receives Amazon Simple Notification Service notifications about important events regarding your application. If you want to receive email notifications of important events, enter an email address. You can disable Amazon SNS notifications at a later time by removing the email address in the configuration settings of your running environment.
- For load-balancing, autoscaling environments, **Application health check URL** specifies a resource in your application that Elastic Load Balancing checks for a 200 OK response. For more information, see [Monitoring Application Health \(p. 311\)](#).
- **Enable rolling updates** provides options for managing how instances are updated or replaced. For more information, see [Updating AWS Elastic Beanstalk Environments with Rolling Updates \(p. 355\)](#).

Note

You can configure rolling updates after you have saved your environment configuration. Rolling updates uses default settings when first enabled.

- For load-balancing, autoscaling environments, **Cross-zone load balancing** configures the load balancer to route traffic evenly among all Amazon EC2 instances, regardless of the Availability Zone, instead of within a single Availability Zone only. For more information, see [Enabling cross-zone load balancing \(p. 341\)](#).
- For load-balancing, autoscaling environments, **Connection draining** keeps connections open between the load balancer and Amazon EC2 instances that are unhealthy or deregistering for the purposes of completing in-progress requests. For more information, see [Connection Draining \(p. 342\)](#).
- When you enable connection draining, specify the **Connection draining timeout** value as the maximum number of seconds that the load balancer allows for the completion of in-progress requests. Connections are automatically forced closed after 300 seconds when you do not specify a draining timeout.
- If you are using a nonlegacy container, you can select an instance profile. If you are using a legacy container, this option does not appear. An instance profile provides applications and services access to AWS resources using temporary security credentials. For example, if your application requires access to DynamoDB, it must use AWS security credentials to make an API request. The application can use the temporary security credentials so you do not have to store long-term credentials on an Amazon EC2 instance or update the instance every time the credentials are rotated. In addition, AWS Elastic Beanstalk requires an instance profile to rotate logs to Amazon S3 or launch a worker environment tier. The **Instance Profile** list displays the profiles available for your AWS Elastic Beanstalk environment. If you do not have an instance profile, you can select **Create a default instance profile**. AWS Elastic Beanstalk creates a default instance profile and updates the Amazon S3 bucket policy to allow log rotation. If you choose to not use the default instance profile, you need to grant permissions for AWS Elastic Beanstalk to rotate logs. For instructions, see [Using a Custom Instance Profile \(p. 546\)](#). For more information about log rotation, see [AWS Elastic Beanstalk Environment Configurations \(p. 365\)](#). For more information about using instance profiles with AWS Elastic Beanstalk, see [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

Note

Users must have permission to create a default profile. For more information, see [Granting IAM Users Permissions to Create and Pass IAM Roles \(p. 537\)](#).

Note

For a worker environment tier, you must configure your IAM policies to allow you to read from the Amazon SQS queue, delete processed messages from the Amazon SQS queue, and write to CloudWatch. You might already have an IAM user if you enabled logging.

You can only use one IAM user to log in to the console or make the API call to create the environment, so you must add permissions to enable that user to create the worker tier environment. The IAM user needs the following IAM permissions in addition to current AWS Elastic Beanstalk permissions:

- sqs/*
- cloudwatch/*

For more information about how AWS Elastic Beanstalk uses IAM policies, see [Creating Policies to Control Access to Specific AWS Elastic Beanstalk Resources \(p. 533\)](#).

- **Root volume type** displays the types of storage volumes provided by Amazon EBS that you can attach to Amazon EC2 instances in your AWS Elastic Beanstalk environment. Select the volume type that meets your performance and price requirements. For more information, see [Amazon EBS Volume Types](#) and [Amazon EBS Product Details](#).
- With **Root volume size**, you can specify the size of the storage volume that you selected. You must specify your desired root volume size if you choose **Provisioned IOPS (SSD)** as the root volume type that your instances will use. For other root volumes, if you do not specify your own value, AWS Elastic Beanstalk will use the default volume size for the storage volume type. The default volume size varies according to the AMI of the solution stack on which your environment is based. For Provisioned IOPS (SSD) root volumes, the minimum number of gibibytes is 10 and the maximum is 1024. For other root volumes, the minimum number of gibibytes is 8 and the maximum is 1024.
- If you selected **Provisioned IOPS (SSD)** as your root volume type, you must specify your desired input/output operations per second (IOPS). The minimum is 100 and the maximum is 4000. The maximum ratio of IOPS to your volume size is 30 to 1. For example, a volume with 3000 IOPS must be at least 100 GiB.

10. (Optional) On the **Environment Tags** page, create tags for the environment, and then click **Next**. Restrictions on tag keys and tag values include the following:

- Keys and values can contain any alphabetic character in any language, any numeric character, white space, invisible separator, and the following symbols: _ . : / = + \ - @
- Keys can contain up to 128 characters. Values can contain up to 256 characters.
- Keys and values are case sensitive.
- Values cannot match the environment name.
- Values cannot include either `aws:` or `elasticbeanstalk:`.

For more information about using tags, see [Tagging Your Amazon EC2 Resources](#) in the *Amazon EC2 User Guide for Linux Instances*.

Environment Tags

You can specify tags (key-value pairs) for your Environment. You can add up to 7 unique key-value pairs for each Environment.

Key (128 characters maximum)	Value (256 characters maximum)
1. CostCenter	1234567890 ✖
2. Department	Marketing ✖
3. Owner	Jane Doe ✖
4.	
4 remaining	

11. If you are creating a worker environment tier, on the **Worker Details** page, set the following preliminary worker environment tier details. Then click **Next**. You can also click **Next** to accept the default values.

Worker Details

Modify the following settings or click Continue to accept the default configuration. [Learn more](#)

Worker queue	<input type="checkbox"/> Autogenerate queue <input checked="" type="checkbox"/> Refresh	SQS queue from which to read.
HTTP path	<input type="text" value="/"/> The URL on localhost where messages will be forwarded as HTTP POST requests.	
MIME type	<input type="text" value="application/json"/> <input checked="" type="checkbox"/>	The MIME type of the message being sent.

- **Worker queue** specifies the queue from which the worker environment tier reads messages that it will process. If you do not provide a value, then AWS Elastic Beanstalk automatically creates one for you.
- **HTTP path** specifies the relative path on the local host to which messages from the queue are forwarded in the form of HTTP POST requests.
- **MIME type** specifies the MIME type of the message sent in the HTTP POST request.

12. If you chose to associate an Amazon RDS DB earlier in the environment configuration process, on the **RDS Configuration** page, set the Amazon RDS configuration settings, and then click **Next**.

Note

If you are using a legacy container type, you cannot use Amazon RDS with AWS Elastic Beanstalk. AWS Elastic Beanstalk does not display an **RDS Configuration** page when you create an environment with a legacy container type. For more information about configuring databases with legacy container types, see [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#).

RDS Configuration

Specify your RDS settings. [Learn more](#).

Snapshot:

DB engine:

Instance class:

Allocated storage: GB
You must specify a value from 5 GB to 1024 GB.

Username:

Password:

Retention setting:
Terminating your environment can permanently delete your Amazon RDS DB instance and all its data. By default, AWS Elastic Beanstalk saves a snapshot, which preserves your data but may incur backup storage charges. [Learn more](#).

Availability:

- (Optional) For **Snapshot**, select whether to create an Amazon RDS DB from an existing snapshot.
- (Optional) For **DB engine**, select a database engine.
- (Optional) For **Instance Class**, select a database instance class. For information about the DB instance classes, go to <http://aws.amazon.com/rds/>.
- For **Allocated storage**, type the space needed for your database. You can allocate between 5 GB and 1024 GB. You cannot update the allocated storage for a database to a lower amount after you set it. In some cases, allocating a larger amount of storage for your DB instance than the size of your database can improve IO performance. For information about storage allocation, go to [Features](#).
- For **Username**, type a name using alphanumeric characters that you will use to log in to your DB instance with all database privileges.
- For **Password**, type a password containing 8 to 16 printable ASCII characters (excluding /, \, and @).
- For **Retention setting**, select **Create snapshot** to create a snapshot that you can use later to create another Amazon RDS database. Select **Delete** to delete the DB instance when you terminate the environment. If you select **Delete**, you lose your DB instance and all the data in it when you terminate the AWS Elastic Beanstalk instance associated with it. By default, AWS Elastic Beanstalk creates and saves a snapshot. You can use a snapshot to restore data to use in a new environment, but cannot otherwise recover lost data.
- For **Availability**, select one of the following:
 - To configure your database in one Availability Zone, select **Single Availability Zone**. A database instance launched in one Availability Zone does not have protection from the failure of a single location.
 - To configure your database across multiple availability zones, select **Multiple Availability Zones**. Running your database instance in multiple Availability Zones helps safeguard your data in the unlikely event of a database instance component failure or service health disruption in one Availability Zone.

13. If you chose to create an environment inside a VPC earlier in the environment creation process, set the VPC configuration settings, and then click **Next**.

Note

If you are using a legacy container type, you cannot configure Amazon VPC with AWS Elastic Beanstalk. AWS Elastic Beanstalk does not display an **VPC Configuration** page when you create an environment with a legacy container type.

VPC Configuration

Select the VPC to use when creating your environment. [Learn more](#).

VPC:

Associate Public IP Address

Select different subnets for ELB and EC2 instances in your Availability Zone.

AZ	Subnet	ELB	EC2	RDS
us-east-1a	subnet-01300047 (10.0.0.0/24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	subnet-bfd6e5f9 (10.0.2.0/24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
us-east-1b	subnet-60762648 (10.0.1.0/24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VPC security group:

ELB visibility:

Select Internal when load balancing a back-end service that should not be publicly available.

- Select the VPC ID of the VPC in which you want to launch your environment.

Note

If you do not see the VPC information, then you have not created a VPC in the same region in which you are launching your environment. To learn how to create a VPC, see [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#).

- For a load-balancing, autoscaling environment, select the subnets for the Elastic Load Balancing load balancer and the Amazon EC2 instances. If you created a single public subnet, select the **Associate Public IP Address** check box, and then select the check boxes for the load balancer and the Amazon EC2 instances. If you created public and private subnets, make sure the load balancer (public subnet) and the Amazon EC2 instances (private subnet) are associated with the correct subnet. By default, Amazon VPC creates a default public subnet using 10.0.0.0/24 and a private subnet using 10.0.1.0/24. You can view your existing subnets in the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
- For a single-instance environment, select a public subnet for the Amazon EC2 instance. By default, Amazon VPC creates a default public subnet using 10.0.0.0/24. You can view your existing subnets in the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
- If you are using Amazon RDS, you must select at least two subnets in different Availability Zones. To learn how to create subnets for your VPC, go to [Task 1: Create the VPC and Subnets](#) in the [Amazon VPC User Guide](#).
- If you have a NAT instance (usually when you have instances in a private subnet), select the VPC security group that is assigned to the NAT instance. For instructions on how to create this security group and update your default VPC security group, see [Step 2: Configure the Default VPC Security](#)

[Group for the NAT Instance \(p. 508\)](#). If you do not have a NAT instance, you can use the default security group.

- For a load-balancing, autoscaling environment, select whether you want to make the load balancer external or internal. If you do not want your load balancer to be available to the Internet, select **Internal**.

14. On the **Review Information** page, review your application and environment information, and then click **Launch**.

AWS Elastic Beanstalk launches your application in a new environment. Note that it can take several minutes for the new environment to start while AWS Elastic Beanstalk is provisioning AWS resources. You can view the status of your deployment on the environment's dashboard. While AWS Elastic Beanstalk creates your AWS resources and launches your application, the environment displays a gray state. Status messages about launch events appear in the environment's dashboard. When the deployment is complete, AWS Elastic Beanstalk performs an application health check. The environment status becomes green when the application responds to the health check.

CLI

To launch a new environment

1. Check if the CNAME for the environment is available.

```
PROMPT> elastic-beanstalk-check-dns-availability -c [CNAME prefix]
```

2. Make sure your application version exists.

```
PROMPT> elastic-beanstalk-describe-application-versions -a [Application Name] -l [Version Label]
```

3. Create a configuration template for an existing application.

```
PROMPT> elastic-beanstalk-create-configuration-template -a [Application Name] -t [Template Name]
```

4. Create environment.

```
PROMPT> elastic-beanstalk-create-environment -a [Application Name] -l [Version Label] -e [Environment Name] -c [CNAME Prefix] -d [Description] -s [Solution Stack Name] -f [Option Settings File Name]
```

Option Settings are defined in the **Options.txt** file:

```
[  
  { "Namespace": "aws:autoscaling:launchconfiguration",  
 "OptionName": "IamInstanceProfile",  
 "Value": ElasticBeanstalkProfile}  
]
```

The above option setting defines the IAM instance profile. You can specify the ARN or the profile name.

5. Determine if the new environment is Green and Ready.

```
PROMPT> elastic-beanstalk-describe-environments -e [Environment Name]
```

If the new environment does not come up Green and Ready, you should decide if you want to retry the operation or leave the environment in its current state for investigation. Make sure to terminate the environment after you are finished, and clean up any unused resources.

Note

You can adjust the timeout period if the environment doesn't launch in a reasonable time.

API

To launch a new environment

1. Call `CheckDNSAvailability` with the following parameter:

- `CNAMEPrefix = SampleApp`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?CNAMEPrefix=sampleapplication
&Operation=CheckDNSAvailability
&AuthParams
```

2. Call `DescribeApplicationVersions` with the following parameters:

- `ApplicationName = SampleApp`
- `VersionLabel = Version2`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&Operation=DescribeApplicationVersions
&AuthParams
```

3. Call `CreateConfigurationTemplate` with the following parameters:

- `ApplicationName = SampleApp`
- `TemplateName = MyConfigTemplate`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&TemplateName=MyConfigTemplate
&Operation/CreateConfigurationTemplate
&AuthParams
```

4. Call `CreateEnvironment` with one of the following sets of parameters.

- a. Use the following for a web server environment tier:

- `EnvironmentName = SampleAppEnv2`
- `VersionLabel = Version2`
- `Description = description`
- `TemplateName = MyConfigTemplate`
- `ApplicationName = SampleApp`
- `CNAMEPrefix = sampleapplication`

- *OptionSettings.member.1.Namespace* = aws:autoscaling:launchconfiguration
- *OptionSettings.member.1.OptionName* = IamInstanceProfile
- *OptionSettings.member.1.Value* = ElasticBeanstalkProfile

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&EnvironmentName=SampleAppEnv2
&TemplateName=MyConfigTemplate
&CNAMEPrefix=sampleapplication
&Description=description
&Operation/CreateEnvironment
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.1.OptionName=IamInstanceProfile
&OptionSettings.member.1.Value=ElasticBeanstalkProfile
&AuthParams
```

- b. Use the following for a worker environment tier:

- *EnvironmentName* = SampleAppEnv2
- *VersionLabel* = Version2
- *Description* = description
- *TemplateName* = MyConfigTemplate
- *ApplicationName* = SampleApp
- *Tier* = Worker
- *OptionSettings.member.1.Namespace* = aws:autoscaling:launchconfiguration
- *OptionSettings.member.1.OptionName* = IamInstanceProfile
- *OptionSettings.member.1.Value* = ElasticBeanstalkProfile
- *OptionSettings.member.2.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.2.OptionName* = WorkerQueueURL
- *OptionSettings.member.2.Value* = sqsd.elasticbeanstalk.us-east-1.amazon.com
- *OptionSettings.member.3.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.3.OptionName* = HttpPath
- *OptionSettings.member.3.Value* = /
- *OptionSettings.member.4.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.4.OptionName* = MimeType
- *OptionSettings.member.4.Value* = application/json
- *OptionSettings.member.5.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.5.OptionName* = HttpConnections
- *OptionSettings.member.5.Value* = 75
- *OptionSettings.member.6.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.6.OptionName* = ConnectTimeout

- *OptionSettings.member.6.Value = 10*
- *OptionSettings.member.7.Namespace = aws:elasticbeanstalk:sqsd*
- *OptionSettings.member.7.OptionName = InactivityTimeout*
- *OptionSettings.member.7.Value = 10*
- *OptionSettings.member.8.Namespace = aws:elasticbeanstalk:sqsd*
- *OptionSettings.member.8.OptionName = VisibilityTimeout*
- *OptionSettings.member.8.Value = 60*
- *OptionSettings.member.9.Namespace = aws:elasticbeanstalk:sqsd*
- *OptionSettings.member.9.OptionName = RetentionPeriod*
- *OptionSettings.member.9.Value = 345600*

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&EnvironmentName=SampleAppEnv2
&TemplateName=MyConfigTemplate
&Description=description
&Tier=Worker
&Operation=CreateEnvironment
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.1.OptionName=IamInstanceProfile
&OptionSettings.member.1.Value=ElasticBeanstalkProfile
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.2.OptionName=WorkerQueueURL
&OptionSettings.member.2.Value=sqsd.elasticbeanstalk.us-east-1.amazonaws.com
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3sqsd
&OptionSettings.member.3.OptionName=HttpPath
&OptionSettings.member.3.Value=%2F
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.4.OptionName=MimeType
&OptionSettings.member.4.Value=application%2Fjson
&OptionSettings.member.5.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.5.OptionName=HttpConnections
&OptionSettings.member.5.Value=75
&OptionSettings.member.6.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.6.OptionName=ConnectTimeout
&OptionSettings.member.6.Value=10
&OptionSettings.member.7.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.7.OptionName=InactivityTimeout
&OptionSettings.member.7.Value=10
&OptionSettings.member.8.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.8.OptionName=VisibilityTimeout
&OptionSettings.member.8.Value=60
&OptionSettings.member.9.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.9.OptionName=RetentionPeriod
&OptionSettings.member.9.Value=345600
&AuthParams
```

-
5. Call `DescribeEnvironments` with the following parameter:

- *EnvironmentName* = SampleAppEnv2

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv2&Operation=DescribeEnvironments&AuthParams
```

Deploying Versions to Existing Environments

You can deploy existing AWS Elastic Beanstalk application versions to existing environments. You may want to do this if, for instance, you need to roll back to a previous version of your application. This section describes how you can use the AWS Management Console, the CLI, or APIs to deploy an existing AWS Elastic Beanstalk application version to an existing environment.

Note

When you deploy application versions as described in this topic, all Amazon EC2 instances are taken out of service at the same time by default. However, you can configure a load-balancing, autoscaling environment to deploy application versions to batches each consisting of a specified number of Amazon EC2 instances. You also have the option to deploy application versions with zero downtime by performing a CNAME swap. For detailed information about configuring and deploying application versions in batches of Amazon EC2 instances when you upload an application version, see [Deploying Application Versions in Batches \(p. 358\)](#). For more information about performing a CNAME swap, see [Deploying Versions with Zero Downtime \(p. 302\)](#).

AWS Management Console

You can configure batched application deployment settings when you deploy a new application version to an existing environment. Those settings apply to current and future application version deployments. You cannot configure batched application deployment settings at the time that you deploy an existing application version to an existing environment. This section contains procedures for both scenarios.

To deploy a new application version to an existing environment

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that want to work in.
3. From the AWS Elastic Beanstalk console applications page, click the name of the environment that you want to deploy an existing application version to.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [redacted] elasticbeanstalk.com

4. Click **Upload and Deploy**.
5. If you are deploying an application version to a load-balancing, autoscaling environment, skip to the next step.

For a single-instance environment, do the following:

1. Click **Browse** to select the application source bundle for the application version that you want to deploy.
 2. (Optional) For **Version label**, type a new description or change any description that AWS Elastic Beanstalk may have automatically created.
 3. When you are finished, click **Deploy**.
6. For a load-balancing, autoscaling environment, do the following:

Upload and Deploy

 To deploy a previous version, go to the [Application Versions page](#).

Upload application: No file selected.

Version label:

Deployment Limits

Elastic Beanstalk will deploy to **30%** of instances in your autoscaling group at a time.
Current number of instances: **1**

Batch size: Percentage

of instances at a time

Fixed

instances at a time (max: 4)

[Cancel](#)

[Deploy](#)

1. Click **Browse** to select the application source bundle for the application version you want to deploy.
2. (Optional) For **Version label**, type a new description or change any description that AWS Elastic Beanstalk may have automatically created.
3. Next to **Batch size**, click **Percentage** or **Fixed**, and then enter a percentage or fixed number of instances to which you want to deploy the new application version to at any given time.
4. When you are finished, click **Deploy**.

To deploy an existing application version to an existing environment

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that want to work in.
3. From the AWS Elastic Beanstalk console applications page, click the name of the environment that you want to deploy an existing application version to.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [redacted].elasticbeanstalk.com

4. Click **Upload and Deploy** to view a list of all applications versions that you can deploy for this environment. The listed application versions are associated with this AWS Elastic Beanstalk application.
5. Select the application version that you want to deploy, and then click **Deploy**.
6. Verify that you are deploying the right application version in the right environment, and then click **Deploy**.

AWS Elastic Beanstalk now deploys your file to your Amazon EC2 instances. You will see the environment start the update process. If you specified a health check URL, there's an application health check when the deployment is complete. The environment returns to green when the application responds to the health check. For more information, see [Monitoring Application Health \(p. 311\)](#). If you need to deploy an application version with zero downtime, see [Deploying Versions with Zero Downtime \(p. 302\)](#).

If you view the environment dashboard, you can verify the application version.

CLI

You can configure batched application deployment settings when you deploy a new application version to an existing environment. Those settings apply to current and future application version deployments. You cannot configure batched application deployment settings at the time that you deploy an existing application version to an existing environment. This section contains procedures for both scenarios.

To deploy an existing application version to an existing environment

1. Make sure your application version exists.
PROMPT> elastic-beanstalk-describe-application-versions -a [Application Name] -l [Version Label]
2. Update your environment with your existing application version.
PROMPT> elastic-beanstalk-update-environment -e [Environment Name] -l [Version Label] -d [Description]
3. Determine if the environment is Green and Ready.
PROMPT> elastic-beanstalk-describe-environments -e [Environment Name]

To configure batched application version deployments using the AWS CLI

- Change how application versions are applied to your environment.
PROMPT> elastic-beanstalk-update-environment --environment-name SampleAppEnv --option-settings "Options.txt"

Options.txt

```
[  
{"Namespace": "aws:elasticbeanstalk:command",  
"OptionName": "BatchSize",  
"Value": "50"},  
{"Namespace": "aws:elasticbeanstalk:command",  
"OptionName": "BatchType",  
"Value": "Percentage"},  
]
```

API

To deploy an existing application version to an existing environment

1. Call `UpdateEnvironment` with the following parameters:

- `EnvironmentName = SampleAppEnv`
- `VersionLabel = FirstRelease`
- `Description = description`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=MySampleAppEnv  
&Description=description  
&VersionLabel=FirstRelease  
&Operation=UpdateEnvironment  
&AuthParams
```

2. Call `DescribeEnvironments` with the following parameter:

- `EnvironmentName = SampleAppEnv`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv  
&Operation=DescribeEnvironments  
&AuthParams
```

To edit rolling updates using the API

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `VersionLabel = Version2`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:command`
 - `OptionSettings.member.1.OptionName = BatchSize`
 - `OptionSettings.member.1.Value = 50`
 - `OptionSettings.member.2.Namespace = aws:elasticbeanstalk:command`
 - `OptionSettings.member.2.OptionName = BatchSizeType`

- *OptionSettings.member.2.Value = Percentage*

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&VersionLabel=Version2
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Acommand
&OptionSettings.member.1.OptionName=BatchSize
&OptionSettings.member.1.Value=50
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Acommand
&OptionSettings.member.2.OptionName=BatchSizeType
&OptionSettings.member.2.Value=Percentage
&Operation=UpdateEnvironment
&AuthParams
```

Deploying Versions with Zero Downtime

Because AWS Elastic Beanstalk performs an in-place update when you update your application versions, you will experience some downtime. However, it is possible to avoid this downtime by swapping the CNAMEs for your environments. To do the swap, you need to upload the updated application version and then create a new environment running that version. This section walks you through how to perform a CNAME swap using the AWS Management Console, the command line interface, or APIs.

Although using AWS Elastic Beanstalk to attach an Amazon RDS database to your environment can help you avoid downtime in accessing your application, you might lose data during the CNAME swap process. This can happen as the application continues to generate data between the time the original database is deleted and a new database becomes available for the new environment. Taking a snapshot of the original database (as recommended in the instructions that follow) only saves some data because the snapshot will not contain any newly generated data.

To avoid that, manage your Amazon RDS database from the Amazon RDS console, CLI, or API instead of AWS Elastic Beanstalk. That way, the database is unaffected by what you do to your AWS Elastic Beanstalk environments. If you manage the database using Amazon RDS instead of managing it using AWS Elastic Beanstalk, during a CNAME swap from one environment to another, the original environment continues to read from and write to the existing database until you delete the environment. When traffic stops flowing to the database after the CNAME swap, you can delete the original environment without losing data.

Depending on your needs, using Amazon RDS to manage your database also lets you take advantage of other Amazon RDS features and configuration options. For example, you might want to configure your new environment to bind to a read replica and then promote the read replica to a database instance. For more information about Amazon RDS, go to the Amazon RDS User Guide at [What is Amazon Relational Database Service?](#).

Note

If you have created an Alias record to map your root domain to your Elastic Load Balancer using Amazon Route 53, then after you have created your new environment, you will need to change your resource record set to map your root domain to the Elastic Load Balancer in your new environment. For instructions on how to change your existing resource record set, go to [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#).

AWS Management Console

To deploy with zero downtime

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that has the application that you want to work with.
3. From the AWS Elastic Beanstalk console applications page, click the name of the application to which you want to add a new application version.
4. In the navigation pane, click **Application Versions**.

5. Click **Upload**.
 - a. Enter a label for this version in the **Version Label** field.
 - b. Enter a brief description for this version in the **Description** field.
 - c. Enter a label for this version in the **Version label** field.
 - d. (Optional) Enter a brief description for this version in the **Description** field.
 - e. Click **Browse** to specify the location of the application version (.war or .zip file).

Note

AWS Elastic Beanstalk supports only a single .war file for a Java application version and only a single .zip file for other applications. The file size limit is 512 MB.

The file you specified is associated with your application; you'll deploy the new application version to a new environment.

6. Save the configuration for the live environment by opening the environment's dashboard, clicking **Actions** and then selecting **Save Configuration**.
For more information, see [Saving Environment Configuration Settings \(p. 330\)](#). You'll use this configuration to create a new environment that will run the updated application version. Note that saved configurations do not include database information. When you delete an environment, you delete the data from any database instance you created in that environment. You can, however, create a snapshot of your current database instance and then use it as the basis for a new DB instance when you create a new environment in the next step. For more information, see [Creating a DB Snapshot](#) in the [Amazon Relational Database Service User Guide](#).
7. Launch a new environment with your new application version and saved configuration. For more information, see [Launching New Environments \(p. 283\)](#).
8. Verify that your new environment is ready by viewing its dashboard. If the environment has an error, view the events and logs for the environment in order to troubleshoot any errors.
9. From the new environment's dashboard, click **Actions** and then select **Swap Environment URLs**.

My First Elastic Beanstalk Application > myFirstElasticBeans-env ([Edit](#))

Dashboard Overview

Configuration

Logs Health Running Version

Monitoring Green Sample Application

Alarms Monitor Upload and Deploy

Events

Tags

64bit Amazon Linux running Python

Configuration

Edit

- From the **Environment name** drop-down list, select the current live environment name in order to use that environment's URL for the new environment.

Swap Environment URLs

When you swap an environment's URL with another environment's URL, you can deploy versions with no downtime. [Learn more](#).

Environment Details

Environment name: myFirstElasticBeans-env

Environment URL: [myFirstElasticBeans-env.elasticbeanstalk.com](#)

Select an Environment to Swap

Environment name:

Environment URL: [myFirstElasticBeans-env.elasticbeanstalk.com](#)

[Cancel](#) [Swap](#)

- Click **Swap**.
- After AWS Elastic Beanstalk completes the swap operation, verify that the new environment responds when you try to connect to the old environment URL. However, do not terminate your old environment until the DNS changes have been propagated and your old DNS records expire. DNS servers do not necessarily clear old records from their cache based on the time to live (TTL) you set on your DNS records. Therefore, we recommend that you wait an additional period of time after the TTL before you terminate your environment.

CLI

You can use the command line interface to deploy a new application with zero downtime. The following steps walk you through creating a configuration template, launching a new environment with the new application version using the configuration template, and swapping the environment CNAMEs. You can also use the following steps to perform configuration changes with zero downtime.

To deploy with zero downtime

1. Check that your current environment is not updating.

```
PROMPT> elastic-beanstalk-describe-environments -E [Environment ID]
```

2. Verify that your new application version exists.

```
PROMPT> elastic-beanstalk-describe-application-versions -a [Application Name] -l [Version Label]
```

3. Create a configuration template from the current environment.

```
PROMPT> elastic-beanstalk-create-configuration-template -E [Environment ID] -a [Application Name] -t [Template Name]
```

4. Launch a new environment for the new application version and template.

```
PROMPT> elastic-beanstalk-create-environment -e [Environment Name] -t [Template Name] -a [Application Name] -l [Version Label]
```

Note

Environment names must be at least 4 characters, and less than or equal to 23 characters.

5. Check that your current environment is not updating.

```
PROMPT> elastic-beanstalk-describe-environments -E [Environment ID]
```

If the new environment does not come up Green and Ready, you should decide if you want to retry the operation or leave the environment in its current state for investigation. Make sure to terminate the environment after you are finished, and clean up any unused resources.

Note

You can adjust the timeout period if the environment doesn't launch in a reasonable time.

6. After the new environment is Green and Ready, swap the environment CNAMEs.

```
PROMPT> elastic-beanstalk-swap-environment-cnames -S [Source Environment ID] -D [Destination Environment ID]
```

7. After AWS Elastic Beanstalk completes the swap operation, verify that the new environment responds when you try to connect to the old environment URL. However, do not terminate your old environment until the DNS changes have been propagated and your old DNS records expire. DNS servers do not necessarily clear old records from their cache based on the time to live (TTL) you set on your DNS records. Therefore, we recommend that you wait an additional period of time after the TTL before you terminate your environment.

```
PROMPT> elastic-beanstalk-terminate-environment -E [Environment ID]
```

An example script

```
#!/usr/bin/env ruby
require 'optparse'
require 'json'
require 'timeout'

options = {}
optparse = OptionParser.new do |opts|
  opts.banner = "Usage: #{File.basename($0, ".rb")}{options} environment_id"
```

```
options[:verbose] = false
opts.on('-v', '--verbose', 'Output more information') do
  options[:verbose] = true;
end

options[:version_label] = nil
opts.on('-l LABEL', '--version-label', 'The application version to deploy to
the new environment') do |label|
  options[:version_label] = label
end

options[:application_name] = nil
opts.on('-a NAME', '--application-name', 'The name of the application associated
with the version to deploy to the new environment.',
 'Note if this is different from the application associated with the envir
onment you are redeploying, the new environment will be associated with this
application.') do |app|
  options[:application_name] = app
end

opts.on('--help', '--help', 'Display this information') do
  puts opts
  exit
end

end
optparse.parse!

verbose = options[:verbose]
puts "Verbose mode enabled" if verbose
environment_id = ARGV[0]
if (environment_id == nil)
  puts optparse.to_s
  exit
end

puts "Starting zero downtime deployment for environment: #{environment_id}" if
  verbose

## Verify Environment exists and has the right status
puts "Verifying environment exists and has correct status/health" if verbose

results = JSON.parse(%x[elastic-beanstalk-describe-environments -j -E #{envir
onment_id}])
environment_info = results['DescribeEnvironmentsResponse']['DescribeEnvironment
sResult'][['Environments'][0]] if (results['DescribeEnvironmentsResponse'] &&
  results['DescribeEnvironmentsResponse']['DescribeEnvironmentsRes
ult'] &&
  results['DescribeEnvironmentsResponse']['DescribeEnvironmentsRes
ult'][['Environments']])

if !environment_info
  puts "No such environment found with environment_id: #{environment_id}"
  exit
end

env_health = environment_info['Health']
```

```
env_status = environment_info['Status']
puts "Current Health: #{env_health} Current Status: #{env_status}" if verbose
if ("Green" != env_health) || ("Ready" != env_status)
  puts "Environment must be Ready and Green to perform a zero downtime deployment.
 Current Health: #{env_health} Current Status: #{env_status}"
  exit
end

## Verify version exists
version_label = options[:version_label]
application_name = options[:application_name]

if (! application_name)
  application_name = environment_info['ApplicationName']
end

if (! version_label)
  version_label = environment_info['VersionLabel']
end

puts "Verifying version #{version_label} in application #{application_name}
exists" if verbose
results = JSON.parse(%x[elastic-beanstalk-describe-application-versions -j -a
#{application_name} -l #{version_label}])
version_info = results['DescribeApplicationVersionsResponse']['DescribeApplicationVersionsResult']['ApplicationVersions'][0] if (results['DescribeApplicationVersionsResponse'] &&
  results['DescribeApplicationVersionsResponse']['DescribeApplicationVersionsResult'] &&
  results['DescribeApplicationVersionsResponse']['DescribeApplicationVersionsResult']['ApplicationVersions'])

if (!version_info)
  puts "No such version #{version_label} in application #{application_name} exists"
  exit
end

environment_name = environment_info['EnvironmentName']

## New environment name will have 8 additional characters. This is important
since the environment
## name is already limited to 25 characters in length (due to ELB usage).
new_environment_name = environment_name.gsub(/_zdd_\d+$/, "_zdd_#{rand(10)}")

## Create a Configuration Template from the existing environment
template_name = new_environment_name

puts "Creating ConfigurationTemplate named #{template_name}" if verbose
results = JSON.parse(%x[elastic-beanstalk-create-configuration-template -j -E
#{environment_id} -a #{application_name} -t #{template_name}])
template_info = results['CreateConfigurationTemplateResponse']['CreateConfigurationTemplateResult'] if results['CreateConfigurationTemplateResponse']

if (! template_info)
  puts "Error when creating configuration template: #{results}"
  exit
end
```

```
## Launch a new environment with the desired version and template
puts "Creating new environment named #{new_environment_name}" if verbose
results = JSON.parse(%x[elastic-beanstalk-create-environment -j -a #{application_name} -l #{version_label} -e #{new_environment_name} -t #{template_name}])
[])
new_environment_info = results['CreateEnvironmentResponse']['CreateEnvironmentResult'] if results['CreateEnvironmentResponse']

if (! new_environment_info)
puts "Error when launching new environment: #{results}"
exit
end

new_environment_id = new_environment_info['EnvironmentId']
puts "New environment: #{new_environment_info}" if verbose

## Wait for the new environment to go ready
## This wait can be customized for a given application to determine when it is
really ready

max_wait_time_sec = 5 * 60; ## 5 minutes
begin
Timeout::timeout(max_wait_time_sec) do
done = false
while (! done) do
  puts "Checking if new environment is ready/green" if verbose
  results = JSON.parse(%x[elastic-beanstalk-describe-environments -j -E
#{new_environment_id}])
  new_environment_info = results['DescribeEnvironmentsResponse']['DescribeEnvironmentsResult']['Environments'][0] if (results['DescribeEnvironmentsResponse'] &&
  results['DescribeEnvironmentsResponse']['DescribeEnvironmentsResult'] &&
  results['DescribeEnvironmentsResponse']['DescribeEnvironmentsResult']['Environments'])

  puts "Current Health: #{new_environment_info['Health']} Current Status:
#{new_environment_info['Status']}" if verbose
  done = (new_environment_info && ("Ready" == new_environment_info['Status']))
  if (! done)
 sleep 20 ## seconds
  end
end
rescue Timeout::Error
puts "Environment does not seem to be launching in a reasonable time. Exiting
after #{max_wait_time_sec} seconds"
exit
end

results = JSON.parse(%x[elastic-beanstalk-describe-environments -j -E
#{new_environment_id}])
new_environment_info = results['DescribeEnvironmentsResponse']['DescribeEnvironmentsResult']['Environments'][0] if (results['DescribeEnvironmentsResponse'] &&
  results['DescribeEnvironmentsResponse']['DescribeEnvironmentsResult'] &&
  results['DescribeEnvironmentsResponse']['DescribeEnvironmentsResult']
```

```
sResult]['Environments'])

if (! new_environment_info)
puts "Error waiting for environment to launch: #{results}"
exit
end

if ("Green" != new_environment_info['Health'])
puts "New Environment is not healthy, aborting"
%w[elastic-beanstalk-terminate-environment -E #{new_environment_id}]
exit
end

## Execute CNAME swap
puts "Executing CNAME Swap between old environment #{environment_id} and new
environment: #{new_environment_id}" if verbose
results = JSON.parse(%w[elastic-beanstalk-swap-environment-cnames j -S #{envir
onment_id} -D #{new_environment_id}])

## Clean up resources

## Once comfortable that the environment swap has completed the old environment
can be terminated
#results = JSON.parse(%w[elastic-beanstalk-terminate-environment -j -E #{envir
onment_id}])

# Also delete the configuration template
#results = JSON.parse(%w[elastic-beanstalk-delete-configuration-template -j -a
#{application_name} -t #{template_name}])
```

API

To deploy with zero downtime

1. Check your current environment to make sure it is Green and Ready.

Call `DescribeEnvironments` with the following parameter:

- `EnvironmentID = e-pyumupm7mph`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentID=e-pyumupm7mph
&Operation=DescribeEnvironments
&AuthParams
```

2. Verify that your new application version exists.

Call `DescribeApplicationVersions` with the following parameters:

- `ApplicationName = SampleApp`
- `VersionLabel = Version2`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&Operation=DescribeApplicationVersions
&AuthParams
```

3. Create a configuration template from the current environment.

Call `CreateConfigurationTemplate` with the following parameters:

- *EnvironmentID* = e-pyumupm7mph
- *ApplicationName* = SampleApp
- *TemplateName* = MyConfigTemplate

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&TemplateName=MyConfigTemplate
&EnvironmentID=e-pyumupm7mph
&Operation/CreateConfigurationTemplate
&AuthParams
```

4. Launch a new environment for the new application version and template.

Call `CreateEnvironment` with the following parameters:

- *ApplicationName* = SampleApp
- *VersionLabel* = Version2
- *EnvironmentName* = SampleAppEnv2

Note

Environment names must be at least 4 characters, and less than or equal to 23 characters.

- *TemplateName* = MyConfigTemplate

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&EnvironmentID=SampleAppEnv2
&TemplateName=MyConfigTemplate
&Operation=CreateEnvironment
&AuthParams
```

5. Determine if the new environment is Green and Ready.

Call `DescribeEnvironments` with the following parameters:

- *EnvironmentID* = e-eup272zdrw

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentID=e-eup272zdrw
&Operation=DescribeEnvironments
&AuthParams
```

If the new environment does not come up Green and Ready, you should decide if you want to retry the operation or leave the environment in its current state for investigation. Make sure to terminate the environment after you are finished, and clean up any unused resources.

Note

You can adjust the timeout period if the environment doesn't launch in a reasonable time.

6. After the new environment is Green and Ready, swap the environment CNAMEs.

Call `SwapEnvironmentCNAMEs` with the following parameters:

- `SourceEnvironmentID = e-pyumupm7mph`
- `DestinationEnvironmentID = e-eup272zdrw`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?SourceEnvironmentID=e-pyuumupm7mph
&DestinationEnvironmentID=e-eup272zdrw
&Operation=SwapEnvironmentCNAMEs
&AuthParams
```

7. After AWS Elastic Beanstalk completes the swap operation, verify that the new environment responds when you try to connect to the old environment URL. However, do not terminate your old environment until the DNS changes have been propagated and your old DNS records expire. DNS servers do not necessarily clear old records from their cache based on the time to live (TTL) you set on your DNS records. Therefore, we recommend that you wait an additional period of time after the TTL before you terminate your environment.

Call `TerminateEnvironment` with the following parameters:

- `EnvironmentID = e-pyumupm7mph`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentId=e-pyumupm7mph
&Operation=TerminateEnvironment
&AuthParams
```

Monitoring Application Health

When you are running a production website, it is important to know that your application is available and responding to requests. To assist with monitoring your application's responsiveness, AWS Elastic Beanstalk provides features that monitor statistics about your application and create alerts that trigger when thresholds are exceeded.

Health Monitoring

To check application health status, every minute or two Elastic Load Balancing sends a request to the application health check URL. By default, Elastic Load Balancing uses TCP:80 for nonlegacy configurations and HTTP:80 for legacy configurations. (If you are unsure if you are running a legacy configuration, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).) You can choose to override this setting by specifying an existing resource in your application. If you specify a path like `/myapp/index.jsp`, the health check URL is set to `http:80/myapp/index.jsp`. (The exact port number depends on your environment's configuration.) However, you can also specify a different protocol and port, such as UDP : 8888. For instructions on modifying your health check URL using the AWS Management Console, see [Health Checks \(p. 343\)](#).

Elastic Load Balancing expects a response of `200 OK` for the application to be considered healthy. The application fails the application health check if it responds with any other HTTP status code. When a health check fails, Elastic Load Balancing marks the state of the instance as out of service. For more information about health checks performed by Elastic Load Balancing, see [Health Check](#) in the *Elastic Load Balancing Developer Guide*.

Important

For single-instance environments, health checks are done by Amazon EC2 instance status monitoring, so the health check URL doesn't apply. Amazon EC2 performs automated checks on the instance to identify hardware and software issues. For more information, see [Monitoring Instances with Status Checks](#) in the *Amazon EC2 User Guide for Linux Instances*.

AWS Elastic Beanstalk will change the health status of a web server environment tier to one of four color values depending on how the application responds to the health check. The following table describes the color codes.

Color	Status
Green	Your application responded to the application health check URL within the last minute.
Yellow	Your application hasn't responded to the application health check URL within the last five minutes.
Red	One of the following: <ul style="list-style-type: none">Your application hasn't responded to the application health check URL for more than five minutes.An environment is also considered red if AWS Elastic Beanstalk detects other problems with the environment that are known to make the application unavailable (e.g., the load balancer was deleted).
Gray	Your application's health status is unknown because status is reported when the application is not in the <code>ready</code> state.

For a web server environment tier, whenever the application health check URL fails to return a `200 OK` response, AWS Elastic Beanstalk performs a series of additional checks to try to determine the cause of the failure. These additional checks include verifying the following:

- The load balancer still exists.
- The Auto Scaling group still exists.
- At least one Amazon EC2 instance behind the load balancer is returning an `InService` response.
- The Amazon EC2 security group is configured to allow ingress on port 80.

- The environment CNAME exists and is pointing to the right load balancer.
- All Amazon EC2 instances are communicating.

In addition to environment-level health checking, AWS Elastic Beanstalk also communicates with every Amazon EC2 instance running as part of your Elastic Beanstalk application. If any Amazon EC2 instance fails to respond to ten consecutive health checks, Elastic Beanstalk will terminate the instance, and Auto Scaling will start a new instance.

If the status of your application health changes to red, you can take several corrective actions:

- Look at environment events. You might find more information about the problem here.
- If you recently deployed a new version of the application, try rolling back to an older version that is known to work.
- If you recently made configuration changes, try reverting to the former settings.
- If the problem appears to be with the environment, try rebuilding the environment. In the AWS Toolkit for Visual Studio, on the **AWS Explorer** tab, right-click your application environment, and then click **Rebuild Environment**.
- Try using Snapshot logs to view recent log file entries or log in to the Amazon EC2 instance and troubleshoot directly.

The health of a worker environment tier is gauged similarly to that of a web server environment tier. The health status color codes are also similar. AWS Elastic Beanstalk will change the health status of a worker environment tier to one of four color values depending on how the application responds to the health check. The following table describes the color codes.

Color	Status
Green	Within the last three minutes: <ul style="list-style-type: none">• At least one daemon (on any instance) successfully polled the SQS queue for messages within the last three minutes.• If the worker environment tier is configured with an application health check URL, the daemon received a 200 OK response to an HTTP GET request it sent to the URL.• If the worker environment tier is not configured with an application health check URL, it successfully established a TCP connection to the TCP port on the local host.
Yellow	There haven't been any healthy instances in the environment for up to three minutes.
Red	One of the following: <ul style="list-style-type: none">• Auto Scaling is configured with a minimum size of zero instances.• The autoscaling group has not had any healthy instances for at least three minutes.
Gray	Your application's health status is unknown because the environment health hasn't been reported to CloudWatch.

AWS Elastic Beanstalk publishes its worker environment tier health status to CloudWatch, where a status of 1 is Green. In order to publish metrics, you must grant the appropriate permissions on the IAM role. For more information, go to [Granting IAM Role Permissions for Worker Environment Tiers \(p. 538\)](#). You can review the CloudWatch health metric data in your account via the `ElasticBeanstalk/SQSD` namespace. The metric dimension is `EnvironmentName`, and the metric name is `Health`. All instances publish their metrics to the same namespace.

Monitoring Your Environment

You can access operational information about your application from the AWS Management Console at <http://console.aws.amazon.com/elasticbeanstalk>.

The AWS Management Console displays your environment's status and application health at a glance. In the AWS Elastic Beanstalk console applications page, each environment is color-coded to indicate an environment's status.

To view metrics for an environment

1. From the AWS Elastic Beanstalk console applications page, click an environment name to view the environment dashboard.

The screenshot shows the 'My First Elastic Beanstalk Application' page. On the left, there is a navigation sidebar with links: Environments, Application Versions, Saved Configurations, and Actions. The main area displays a card for the 'Default-Environment'. The card has a green header with the environment name. Below the header, there is descriptive text: 'Environment tier: Web Server 1.0', 'Running versions: Sample Application', 'Last modified: 2013-09-09 15:58:24 UTC-0700', and 'URL: [REDACTED] elasticbeanstalk.com'. A red circle highlights the 'Default-Environment' header.

2. In the left navigation, click **Monitoring**.

The Monitoring page shows you overall statistics about your environment, such as CPU utilization and average latency. In addition to the overall statistics, you can view monitoring graphs that show resource usage over time. You can click any of the graphs to view more detailed information.

Note

By default, only basic CloudWatch metrics are enabled, which return data in five-minute periods. You can enable more granular one-minute CloudWatch metrics by editing your environment's configuration settings.

To add a metric to the Monitoring page

1. In the **Monitoring** section of the Monitoring page, click **Edit**.

2. In the **Add Graph** section, select the resource, metric, statistic, and dimension that you want to add.

For more information about metrics and dimensions for each resource, see [Amazon CloudWatch Metrics, Namespaces, and Dimensions Reference](#) in the *Amazon CloudWatch Developer Guide*.

The figure shows the 'Add Graph' dialog box. It contains fields for 'Resource' (dropdown), 'CloudWatch metric' (dropdown), 'Statistic' (dropdown set to 'Average'), 'Description' (text input field), 'Dimensions' (text input field), and an 'Add' button.

3. After you select the details of the graph, click **Add**.
4. If you want to add another graph, select details for the new graph and then click **Add Another**.
5. After you completed adding the graphs that you want, click **Save**.

The graphs are added to the **Monitoring** page.

Managing Alarms

You can create alarms for metrics that you are monitoring by using the AWS Management Console. Alarms help you monitor changes to your environment so that you easily identify and mitigate problems before they occur. For example, you can set an alarm that notifies you when CPU utilization in an environment exceeds a certain threshold, ensuring that you are notified before a potential problem occurs. For more information, see [Using AWS Elastic Beanstalk with Amazon CloudWatch \(p. 492\)](#).

Note

AWS Elastic Beanstalk uses CloudWatch for monitoring and alarms, meaning CloudWatch costs are applied to your AWS account for any alarms that you use.

For more information about monitoring specific metrics, see [Monitoring Application Health \(p. 311\)](#).

To check the state of your alarms

1. From the AWS Elastic Beanstalk console applications page, click the environment name that you want to manage alarms for.

- From the navigation menu, click **Alarms** to see a list of alarms.

If any alarms is in the alarm state, they are flagged with **!** (warning).

- To filter alarms, click the drop-down filter and select the filter that you want.

- To edit or delete an alarm, click **(edit)** or **(delete)**.

To create an alarm

- From the AWS Elastic Beanstalk console applications page, click the environment name that you want to add alarms to.
- From the navigation menu, click **Monitoring**.

- For the metric that you want to create an alarm for, click **!**. You are directed to the **Alarms** page.

4. Enter details about the alarm:
 - **Name:** A name for this alarm.
 - **Description** (optional): A short description of what this alarm is.
 - **Period:** The time interval between readings.
 - **Threshold:** Describes the behavior and value that the metric must exceed in order to trigger an alarm.
 - **Change state after:** The amount a time after a threshold has been exceed that triggers a change in state of the alarm.
 - **Notify:** The Amazon SNS topic that is notified when an alarm changes state.
 - **Notify when state changes to:**
 - **OK:** The metric is within the defined threshold.
 - **Alarm:** The metric exceeded the defined threshold.
 - **Insufficient data:** The alarm has just started, the metric is not available, or not enough data is available for the metric to determine the alarm state.

5. Click **Add**. The environment status changes to gray while the environment updates. You can view the alarm that you created by going to the **Alarms** page.

Viewing Events

You can use the AWS Management Console to access events and notifications associated with your application. For more details on the most common events, see [Understanding Environment Launch Events \(p. 482\)](#). For information on how to view events using the AWS Toolkit for Eclipse, see [Viewing Events \(p. 79\)](#).

AWS Management Console

To view environment and application events

1. From the AWS Elastic Beanstalk console applications page, click an environment name to view the environment dashboard.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0

Running versions: Sample Application

Last modified: 2013-09-09 15:58:24 UTC-0700

URL: [redacted].elasticbeanstalk.com

2. From the navigation menu, click **Events**.

The Events page shows you a list of all events that have been recorded for the environment and application version. You can filter on the type of events by using the **Severity** drop-down list. You can also filter when the events occurred by using the time slider.

CLI

You can use the AWS Elastic Beanstalk command line tools to view all events for your application. In this example, we use the command line interface to get a list of all events for an application named My First Elastic Beanstalk Application.

To view all application events

- Enter the following command at a command prompt:

```
PROMPT> elastic-beanstalk-describe-events -a "My First Elastic Beanstalk Application"
```

A list of all of the events for your application is displayed.

You can filter the events displayed using the filter parameters for the `elastic-beanstalk-describe-events` command; enter `elastic-beanstalk-describe-events --help` from a command prompt for a list of available parameters.

API

You can use the AWS Elastic Beanstalk APIs to view all events for your application. In this example, we use the APIs to get a list of all events for an application named My First Elastic Beanstalk Application.

To view all application events

- Call `DescribeEvents` with the following parameter:
 - `ApplicationName = My First Elastic Beanstalk Application`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?Application  
Name=My%20First%20Elastic%20Beanstalk%20Application  
&Operation=DescribeEvents  
&AuthParams
```

Managing Environments

By using the AWS Elastic Beanstalk console, you can save or change the provisioning and configuration of the AWS resources your application environments use. For information about managing your application environments using the AWS Toolkit for Eclipse, see [Managing AWS Elastic Beanstalk Application Environments \(p. 80\)](#). For information about managing your application environments using the AWS Toolkit for Visual Studio, see [Managing Your AWS Elastic Beanstalk Application Environments \(p. 127\)](#). For information about launching a new environment with a saved configuration, see [Launching New Environments \(p. 283\)](#).

Topics

- [Environment Tiers \(p. 320\)](#)
- [Environment Types \(p. 327\)](#)
- [Changing Environment Type \(p. 328\)](#)
- [Saving Environment Configuration Settings \(p. 330\)](#)
- [Changing Environment Configuration Settings \(p. 332\)](#)
- [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#)
- [Configuring Elastic Load Balancing with AWS Elastic Beanstalk \(p. 339\)](#)
- [Configuring Auto Scaling with AWS Elastic Beanstalk \(p. 348\)](#)
- [Updating AWS Elastic Beanstalk Environments with Rolling Updates \(p. 355\)](#)
- [Deploying Application Versions in Batches \(p. 358\)](#)
- [Configuring Databases with AWS Elastic Beanstalk \(p. 360\)](#)
- [Configuring Notifications with AWS Elastic Beanstalk \(p. 363\)](#)
- [Tagging Your Environments \(p. 365\)](#)
- [AWS Elastic Beanstalk Environment Configurations \(p. 365\)](#)
- [Configuring VPC with AWS Elastic Beanstalk \(p. 389\)](#)

Environment Tiers

When you launch an AWS Elastic Beanstalk environment, you choose an environment tier, platform, and environment type. The environment tier that you choose determines whether AWS Elastic Beanstalk provisions resources to support a web application that handles HTTP(S) requests or a web application that handles background-processing tasks. An environment tier whose web application processes web requests is known as a *web server tier*. An environment tier whose web application runs background jobs is known as a *worker tier*.

You can deploy a worker tier on its own to perform background-processing tasks for any AWS service that can write to an Amazon Simple Queue Service queue (for example, Amazon EC2 or AWS OpsWorks). Or you can deploy it alongside an AWS Elastic Beanstalk web server tier. You can use a worker tier to execute long-running tasks or tasks that can be performed asynchronously. By offloading background-processing tasks to a worker environment tier, you free up the web application in your web server environment tier to handle web requests.

How the Worker Environment Tier Works

AWS Elastic Beanstalk installs a daemon on each Amazon EC2 instance in the Auto Scaling group to process Amazon SQS messages in the worker environment tier. The daemon pulls data off the Amazon SQS queue, inserts it into the message body of an HTTP POST request, and sends it to a user-configurable URL path on the local host. The content type for the message body within an HTTP POST request is application/json by default.

Important

We strongly recommend that you familiarize yourself with how Amazon SQS works if you plan to deploy a worker environment tier. In particular, the properties of Amazon SQS queues (message order, at-least-once delivery, and message sampling) can affect how you design a web application for a worker environment tier. For more information, see [Properties of Distributed Queues](#) in the [Amazon Simple Queue Service Developer Guide](#).

The following diagram illustrates an example of the worker environment tier processing an Amazon SQS message.

* HTTP Response of 200 OK = delete the message
Any other HTTP Response = retry the message after the Visibility Timeout period

The daemon sets the following HTTP headers:

Note

HTTP header names are not case-sensitive. For more information, see [4.2 Message Headers](#) in the Hypertext Transfer Protocol -- HTTP/1.1 specification.

HTTP Headers	
Name	Value
User-Agent	aws-sqsd (for version 1.0 of worker environment tiers) aws-sqsd/1.1 (for version 1.1 of worker environment tiers)
X-Aws-Sqsd-Msgid	SQS message ID, used to detect message storms
X-Aws-Sqsd-Queue	Name of the SQS queue
X-Aws-Sqsd-FirstReceivedAt	Time stamp showing when the message was first received (in the UTC time zone) <p>Note The time stamp is conveyed using the ISO 8601 time format. For more information, go to http://www.w3.org/TR/NOTE-datetime.</p>
X-Aws-Sqsd-ReceiveCount	SQS message receive count
Content-Type	Mime type configuration; by default, application/json

The requests are sent to the **HTTP Path** value that you configure. This is done in such a way as to appear to the web application in the worker environment tier that the daemon originated the request. In this way, the daemon serves a similar role to a load balancer in a web server environment tier.

The worker environment tier, after processing the messages in the queue, forwards the messages over the local loopback to a web application at a URL that you designate. The queue URL is only accessible from the local host. Because you can only access the queue URL from the same EC2 instance, no authentication is needed to validate the messages that are delivered to the URL.

A web application in a worker environment tier should only listen on the local host. When the web application in the worker environment tier returns a 200 OK response to acknowledge that it has received and successfully processed the request, the daemon sends a `DeleteMessage` call to the SQS queue so that the message will be deleted from the queue. (SQS automatically deletes messages that have been in a queue for longer than the configured `RetentionPeriod`.) If the application returns any response other than 200 OK or there is no response within the configured `InactivityTimeout` period, SQS once again makes the message visible in the queue and available for another attempt at processing.

Version 1.1 of worker environments tiers includes support for Amazon Simple Queue Service (SQS) dead letter queues. A dead letter queue is a queue where other (source) queues can send messages that for some reason could not be successfully processed. A primary benefit of using a dead letter queue is the ability to sideline and isolate the unsuccessfully processed messages. You can then analyze any messages sent to the dead letter queue to try to determine why they were not successfully processed.

Note

Version 1.0 of worker environment tiers does not support dead letter queues. You must create a new environment that uses version 1.1 of worker environment tiers in order to use a dead letter queue. Before you create a new environment, you can save the configuration settings from your existing environment and then use the saved configuration to launch a new environment. For more information about saving environment configuration settings, see [Saving Environment Configuration Settings \(p. 330\)](#). For more information about launching a new environment, see [Launching New Environments \(p. 283\)](#).

A dead letter queue is enabled by default for a worker environment tier if you specify an autogenerated Amazon SQS queue at the time you create your worker environment tier. If you choose an existing SQS queue for your worker environment tier, you must use SQS to configure a dead letter queue independently. For information about how to use SQS to configure a dead letter queue, see [Using Amazon SQS Dead Letter Queues](#).

You cannot disable dead letter queues. Messages that cannot be delivered will always eventually be sent to a dead letter queue. You can, however, effectively disable this feature by setting the `MaxRetries` option to the maximum valid value of 1000.

Note

The AWS Elastic Beanstalk `MaxRetries` option is equivalent to the SQS `MaxReceiveCount` option. If your worker environment tier does not use an autogenerated SQS queue, use the `MaxReceiveCount` option in SQS to effectively disable your dead letter queue. For more information, see [Using Amazon SQS Dead Letter Queues](#).

For more information about the lifecycle of an SQS message, go to [Message Lifecycle](#).

Use Amazon CloudWatch for Auto Scaling in Worker Environment Tiers

Together, Auto Scaling and CloudWatch monitor the CPU utilization of the running instances in the worker tier. How you configure the autoscaling limit for CPU capacity determines how many instances the autoscaling group runs to appropriately manage the throughput of messages in the SQS queue. Each EC2 instance publishes its CPU utilization metrics to CloudWatch. Auto Scaling retrieves from CloudWatch the average CPU usage across all instances in the worker tier. You configure the upper and lower threshold as well as how many instances to add or terminate according to CPU capacity. When Auto Scaling detects

that you have reached the specified upper threshold on CPU capacity, Elastic Beanstalk creates new instances in the worker tier. The instances are deleted when the CPU load drops back below the threshold.

Note

Messages that have not been processed at the time an instance is terminated are once again made visible on the queue where they can be processed by another daemon on an instance that is still running.

You can also set other CloudWatch alarms, as needed, by using the AWS Management Console, CLI, or the options file. For more information, go to [Using AWS Elastic Beanstalk with Amazon CloudWatch \(p. 492\)](#) and [Use Auto Scaling Policies and Amazon CloudWatch Alarms for Dynamic Scaling](#).

To publish metrics to CloudWatch, you must configure an IAM policy that grants your IAM role permission to send data to CloudWatch. For more information, see [Granting IAM Role Permissions for Worker Environment Tiers \(p. 538\)](#).

About Creating a Worker Environment Tier

When you create an AWS Elastic Beanstalk environment or update an existing environment, whether through the AWS Management Console, CreateEnvironment API, UpdateEnvironment API, the eb command line, or the AWS command line, you specify whether you want a **Web Server** or **Worker** environment tier. You cannot have one environment that is both a web server environment tier and a worker environment tier because AWS Elastic Beanstalk supports only one Auto Scaling group per environment. By default, AWS Elastic Beanstalk launches a web server environment tier. You cannot change the environment tier after you launch an environment. If your web application needs a different kind of environment tier, you must launch a new environment.

Note

The CreateEnvironment and UpdateEnvironment APIs have an attribute called `tier`. (The DescribeEnvironments API has a `tier` parameter as part of its response and will omit some parameters from its response if the tier it describes is a worker tier. The DescribeEnvironmentResources API has an attribute called `EnvironmentResources`.)

If you use an existing Amazon SQS queue, the settings that you configure when you create a worker environment tier can conflict with settings you configured directly in Amazon SQS. For example, if you configure a worker environment tier with a `RetentionPeriod` value that is higher than the `MessageRetentionPeriod` value you set in Amazon SQS, then Amazon SQS will delete the message when it exceeds the `MessageRetentionPeriod`. Conversely, if the `RetentionPeriod` value you configure in the worker environment tier settings is lower than the `MessageRetentionPeriod` value you set in Amazon SQS, then the daemon will delete the message before Amazon SQS can. For `VisibilityTimeout`, the value that you configure for the daemon in the worker environment tier settings overrides the Amazon SQS `VisibilityTimeout` setting. Ensure that messages are deleted appropriately by comparing your AWS Elastic Beanstalk settings to your Amazon SQS settings.

If you don't specify an existing Amazon SQS queue when you configure a worker environment tier, AWS Elastic Beanstalk will create one for you. You can get the URL by calling `DescribeEnvironmentResources`.

For procedures to launch an environment, go to [Launching New Environments \(p. 283\)](#).

Configuring Worker Environment Tiers with AWS Elastic Beanstalk

As noted earlier, AWS Elastic Beanstalk installs a daemon on each Amazon EC2 instance in the Auto Scaling group. After the worker tier environment is created, you can control how that daemon processes Amazon SQS messages. For example, you can configure additional settings such as the retention period during which a message is valid or the visibility timeout period during which a message is not visible in the Amazon SQS queue because it is locked for processing.

AWS Management Console

You can manage a worker environment tier's configuration by editing **Worker Configuration** on the [Configuration \(p. 332\)](#) page for that environment.

Worker Details

The following settings control how the worker tier daemon operates. [Learn more](#)

Worker queue	<input style="border: 1px solid #ccc; padding: 2px 10px; margin-right: 5px;" type="button" value="Autogenerated queue"/> <input style="border: 1px solid #0070C0; color: #0070C0; padding: 2px 10px;" type="button" value="Refresh"/>	SQS queue from which to read.
Worker queue URL		
HTTP path	<input type="text" value="/"/>	The URL on localhost where messages will be forwarded as HTTP POST requests.
MIME type	<input style="border: 1px solid #ccc; padding: 2px 10px; margin-right: 5px;" type="button" value="application/json"/> <input style="border: 1px solid #ccc; color: #0070C0; padding: 2px 10px;" type="button" value="..."/>	The MIME type of the message being sent.
Max retries	<input type="text" value="10"/>	The maximum number of retries after which the message is discarded.
HTTP connections	<input type="text" value="50"/>	The maximum number of concurrent connections to the applications.
Connection timeout	<input type="text" value="5"/>	The timeout in seconds for new connections to the application.
Inactivity timeout	<input type="text" value="180"/>	The timeout in seconds for existing connections to the application.
Visibility timeout	<input type="text" value="30"/>	The amount of time in seconds an incoming message is locked for processing.
Retention period	<input type="text" value="345600"/>	The amount of time in seconds a message is valid and will be actively processed.

The **Worker Details** page has the following options:

- **Worker queue** – Specify the Amazon SQS queue from which the daemon reads. You can choose an existing queue, if you have one. If you choose **Autogenerated queue**, AWS Elastic Beanstalk creates a new Amazon SQS queue and a corresponding **Worker queue URL**.
- **Worker queue URL** – If you choose an existing **Worker queue**, then this setting displays the URL associated with that Amazon SQS queue.
- **HTTP path** – Specify the relative path to the application that will receive the data from the Amazon SQS queue. The data is inserted into the message body of an HTTP POST message. The default value is `/`.
- **MIME type** – Indicate the MIME type that the HTTP POST message uses. The default value is `application/json`. However, any value is valid because you can create and then specify your own MIME type.
- **Max retries** – Specify the maximum number of times AWS Elastic Beanstalk attempts to send the message to the Amazon SQS queue before moving the message to the dead letter queue. The default value is 10. You can specify a value between 1 and 1000.
- **HTTP connections** – Specify the maximum number of concurrent connections that the daemon can make to any application(s) within an Amazon EC2 instance. The default is 50. You can specify a value between 1 and 100.
- **Connection timeout** – Indicate the amount of time, in seconds, to wait for successful connections to an application. The default value is 5. You can specify a value between 1 and 60 seconds.

- **Inactivity timeout** – Indicate the amount of time, in seconds, to wait for a response on an existing connection to an application. The default value is 180. You can specify a value between 1 and 1800 seconds.
- **Visibility timeout** – Indicate the amount of time, in seconds, an incoming message from the Amazon SQS queue is locked for processing. After the configured amount of time has passed, the message is again made visible in the queue for any other daemon to read. For version 1.0 of worker environment tiers, the default value is 30 seconds. For version 1.1 of worker environment tiers, the default value is 300 seconds. You can specify a value between 0 and 43200. We recommend that you specify a value that is higher than you expect your application requires to process messages.
- **Retention period** – Indicate the amount of time, in seconds, a message is valid and will be actively processed. The default value is 345600. You can specify a value between 60 and 1209600.

CLI

To launch an environment with a worker environment tier

- Create a worker environment tier.

```
PROMPT> elastic-beanstalk-create-environment -a [Application Name] -e [Environment Name] -T Worker -f [Option Settings File Name]
```

Options.txt

```
[  
{"Namespace": "aws:elasticbeanstalk:sqsd",  
"OptionName": "MimeType",  
"Value": "application/json"},  
 {"Namespace": "aws:elasticbeanstalk:sqsd",  
"OptionName": "HttpConnections",  
"Value": "75"},  
 {"Namespace": "aws:elasticbeanstalk:sqsd",  
"OptionName": "ConnectTimeout",  
"Value": "10"},  
 {"Namespace": "aws:elasticbeanstalk:sqsd",  
"OptionName": "InactivityTimeout",  
"Value": "10"},  
 {"Namespace": "aws:elasticbeanstalk:sqsd",  
"OptionName": "VisibilityTimeout",  
"Value": "60"},  
 {"Namespace": "aws:elasticbeanstalk:sqsd",  
"OptionName": "RetentionPeriod",  
"Value": "345600"},  
 {"Namespace": "aws:elasticbeanstalk:sqsd",  
"OptionName": "MaxRetries",  
"Value": "50"},  
]
```

API

For information about all the option values you can pass, see [Option Values](#).

To launch an environment with a worker environment tier

- Call `CreateEnvironment` with the following parameters:

- `EnvironmentName = SampleAppEnv2`

- *VersionLabel* = Version2
- *Description* = description
- *TemplateName* = MyConfigTemplate
- *ApplicationName* = SampleApp
- *Tier* = Worker
- *OptionSettings.member.1.Namespace* = aws:autoscaling:launchconfiguration
- *OptionSettings.member.1.OptionName* = IamInstanceProfile
- *OptionSettings.member.1.Value* = ElasticBeanstalkProfile
- *OptionSettings.member.2.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.2.OptionName* = WorkerQueueURL
- *OptionSettings.member.2.Value* = sqsd.elasticbeanstalk.us-east-1.amazonaws.com
- *OptionSettings.member.3.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.3.OptionName* = HttpPath
- *OptionSettings.member.3.Value* = /
- *OptionSettings.member.4.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.4.OptionName* = MimeType
- *OptionSettings.member.4.Value* = application/json
- *OptionSettings.member.5.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.5.OptionName* = HttpConnections
- *OptionSettings.member.5.Value* = 75
- *OptionSettings.member.6.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.6.OptionName* = ConnectTimeout
- *OptionSettings.member.6.Value* = 10
- *OptionSettings.member.7.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.7.OptionName* = InactivityTimeout
- *OptionSettings.member.7.Value* = 10
- *OptionSettings.member.8.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.8.OptionName* = VisibilityTimeout
- *OptionSettings.member.8.Value* = 60
- *OptionSettings.member.9.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.9.OptionName* = RetentionPeriod
- *OptionSettings.member.9.Value* = 345600
- *OptionSettings.member.10.Namespace* = aws:elasticbeanstalk:sqsd
- *OptionSettings.member.10.OptionName* = MaxRetries
- *OptionSettings.member.10.Value* = 50

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&EnvironmentName=SampleAppEnv2
&TemplateName=MyConfigTemplate
&Description=description
&Tier=Worker
&Operation/CreateEnvironment
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.1.OptionName=IamInstanceProfile
&OptionSettings.member.1.Value=ElasticBeanstalkProfile
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.2.OptionName=WorkerQueueURL
&OptionSettings.member.2.Value=sqsd.elasticbeanstalk.us-east-1.amazonaws.com
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3sqsd
&OptionSettings.member.3.OptionName=HttpPath
&OptionSettings.member.3.Value=%2F
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.4.OptionName=MimeType
&OptionSettings.member.4.Value=application%2Fjson
&OptionSettings.member.5.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.5.OptionName=HttpConnections
&OptionSettings.member.5.Value=75
&OptionSettings.member.6.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.6.OptionName=ConnectTimeout
&OptionSettings.member.6.Value=10
&OptionSettings.member.7.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.7.OptionName=InactivityTimeout
&OptionSettings.member.7.Value=10
&OptionSettings.member.8.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.8.OptionName=VisibilityTimeout
&OptionSettings.member.8.Value=60
&OptionSettings.member.9.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.9.OptionName=RetentionPeriod
&OptionSettings.member.9.Value=345600
&OptionSettings.member.10.Namespace=aws%3Aelasticbeanstalk%3Asqsd
&OptionSettings.member.10.OptionName=MaxRetries
&OptionSettings.member.10.Value=50
&AuthParams
```

Environment Types

In AWS Elastic Beanstalk, you can create a load-balancing, autoscaling environment or a single-instance environment. The type of environment that you require depends on the application that you deploy. For example, you can develop and test an application in a single-instance environment to save costs and then upgrade that environment to a load-balancing, autoscaling environment when the application is ready for production.

Load-balancing, Autoscaling Environment

A load-balancing and autoscaling environment uses the Elastic Load Balancing and Auto Scaling services to provision the Amazon EC2 instances that are required for your deployed application. Auto Scaling automatically starts additional instances to accommodate increasing load on your application. If the load on your application decreases, Auto Scaling stops instances but always leaves your specified minimum

number of instances running. If your application requires scalability with the option of running in multiple Availability Zones, use a load-balancing, autoscaling environment. If you're not sure which environment type to select, you can pick one, and if required, switch the environment type later. For more information, see [Changing Environment Type \(p. 328\)](#).

Single-instance Environment

A single-instance environment contains one Amazon EC2 instance with an Elastic IP address. A single-instance environment doesn't have a load balancer, which can help you reduce costs compared to a load-balancing, autoscaling environment. Although a single-instance environment does use the Auto Scaling service, settings for the minimum number of instances, maximum number of instances, and desired capacity are all set to 1. Consequently, new instances are not started to accommodate increasing load on your application.

Use a single-instance environment if you expect your production application to have low traffic or if you are doing remote development. If you're not sure which environment type to select, you can pick one, and, if required, you can switch the environment type later. For more information, see [Changing Environment Type \(p. 328\)](#).

The single-instance environment type is available for nonlegacy containers only. For instructions on migrating from a legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

Important

In a single-instance environment, you cannot use the AWS Elastic Beanstalk console to configure settings for the Auto Scaling group. Instead, you can edit the options file and then pass in the options file using the AWS Command Line Interface or the AWS Elastic Beanstalk API-based command line interface. Any IAM users that work with single-instance environments must have Auto Scaling permissions. For more information about the options file, see [Option Values](#). For more information about working with IAM, see [Using AWS Elastic Beanstalk with AWS Identity and Access Management \(IAM\) \(p. 530\)](#).

Because single-instance environments do not use the Elastic Load Balancing service, you cannot configure load balancer settings. You also do not need to configure Elastic Load Balancing permissions for your IAM users in this case.

Changing Environment Type

You can change your environment type to a single-instance or load-balancing, autoscaling environment by editing your environment's configuration. In some cases, you might want to change your environment type from one type to another. For example, let's say that you developed and tested an application in a single-instance environment in order to save costs. When your application is ready for production, you can change the environment type to a load-balancing, autoscaling environment so that it can scale to meet the demands of your customers.

To change an environment type

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that you want to work with.
3. On the AWS Elastic Beanstalk console applications page, click the name of the environment.

My First Elastic Beanstalk Application

Actions ▾

Environments

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

4. In the **Overview** section of the environment dashboard, click **Edit**.
5. Click for the **Scaling** settings.

Scaling

Environment type: Load balanced, auto scaling
Number instances: 1 - 4
Scale based on Average network out
Add instance when > 6000000
Remove instance when < 2000000

6. In the **Environment Type** section, select the type of environment that you want.

Note

The single-instance environment type is available for nonlegacy containers only. For instructions on migrating from a legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

Environment Type

The following settings configure the availability settings of your environment to help reduce the costs for development activities.

Environment type: Load balanced, auto scaling Learn more

Auto Scaling

Use the following settings to control auto scaling behavior. [Learn more](#).

Minimum instance count: Minimum number of instances to run.

Maximum instance count: Maximum number of instances to run. Must be less than 10000.

Availability Zones: Any Number of Availability Zones to run in.

Custom Availability Zones: us-east-1a
us-east-1b
us-east-1c
us-east-1d Specific Availability Zones to launch instances in.

Scaling cooldown (seconds): The amount of time after a scaling activity before any further trigger-related scaling activities can occur.

Scaling Trigger

Trigger measurement: The measure name associated with the metric the trigger uses.

7. If your environment is in a VPC, you need to specify additional settings.

8. Click **Save**.

Note that it can take several minutes for the environment to update while AWS Elastic Beanstalk provisions AWS resources.

Saving Environment Configuration Settings

AWS Elastic Beanstalk configures a number of AWS cloud computing services when it deploys your application. You can save your preferred environment's configuration settings, which include the settings for these individual services. You can easily apply your saved environment's configuration settings to other environments.

Note

Saved environment configuration templates do not include any configured tags.

AWS Management Console

To save an application's environment settings

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that you want to work with.
3. On the AWS Elastic Beanstalk console applications page, click the name of the environment whose settings you want to save.

My First Elastic Beanstalk Application

Actions ▾

Environments	Default-Environment
Application Versions	Environment tier: Web Server 1.0
Saved Configurations	Running versions: Sample Application
	Last modified: 2013-09-09 15:58:24 UTC-0700
	URL: [redacted].elasticbeanstalk.com

4. On the environment dashboard, click **Actions** and then select **Save Configuration**.

5. For **Configuration Name**, type the name of the configuration.
6. (Optional) For **Description**, type a description for this configuration.
7. Click **Save**.

Command Line Interface (CLI)

To save an application's environment settings

- Create a configuration template from an existing application.

```
PROMPT> elastic-beanstalk-create-configuration-template -a [Application Name] -t [Template Name]
```

API

To save an application's environment settings

- Call `CreateConfigurationTemplate` with the following parameters:
 - `ApplicationName = SampleApp`
 - `TemplateName = MyConfigTemplate`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp&TemplateName=MyConfigTemplate&Operation/CreateConfigurationTemplate&AuthParams
```

Changing Environment Configuration Settings

AWS Elastic Beanstalk configures a number of AWS cloud computing services when deploying your application. You can edit your environment's configuration settings, which include the settings for these individual services.

AWS Management Console

To edit an application's environment settings

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that you want to work with.
3. On the AWS Elastic Beanstalk console applications page, click the name of the environment whose settings you want to edit.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0

Running versions: Sample Application

Last modified: 2013-09-09 15:58:24 UTC-0700

URL: [REDACTED] elasticbeanstalk.com

4. In the **Overview** section of the environment dashboard, click **Edit**.
5. For any of the configuration settings, click in order to edit its configuration.

Command Line Interface (CLI)

To edit an application's environment settings

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "LowerThreshold",  
 "Value": "1000000" }  
]
```

API

To edit an application's environment settings

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:autoscaling:trigger`
 - `OptionSettings.member.1.OptionName = LowerThreshold`
 - `OptionSettings.member.1.Value = 1000000`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.1.OptionName=LowerThreshold
&OptionSettings.member.1.Value=1000000
&Operation=UpdateEnvironment
&AuthParams
```

Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk

Amazon EC2 is a web service that enables you to launch and manage server instances in Amazon's data centers. You can use Amazon EC2 server instances at any time, for as long as you need, and for any legal purpose. Instances are available in different sizes and configurations. For more information, go to the [Amazon EC2 product page](#).

AWS Management Console

You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration by editing **Instances** on the **Configuration** page for that environment. For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

Server

The following settings let you configure the environment servers. [Learn more.](#)

Instance type: Determines the processing power of the servers in your environment.

EC2 security groups: The names of the security groups (comma separated) that define firewall access to the launched EC2 instances.

EC2 key pair: Enables remote login to your instances.

Instance profile: The instance profile grants your environment specific permissions under your AWS account. [Learn more.](#)

Monitoring interval: The time interval between when metrics are reported from the EC2 instances.

Custom AMI ID: The AMI to use for launched instances.

Root Volume (Boot Device)

The following settings let you configure the root volume for the autoscaling launched EC2 instances. [Learn more.](#)

Root volume type: Determines the type of storage volume to attach to instances.

Root volume size: Enables you to specify the size of the root volume.
 Number of gibibytes of the root volume attached to each instance. Must be between 10 and 1024 for Provisioned IOPS (SSD) root volumes and between 8 and 1024 for other root volumes.

Root volume IOPS: Input/output operations per second for a Provisioned IOPS (SSD) root volume type. Must be between 100 and 4000 and cannot be more than 30 times the root volume size.

Amazon EC2 Instance Types

Instance type displays the instance types available to your AWS Elastic Beanstalk application. Change the instance type to select a server with the characteristics (including memory size and CPU power) that are most appropriate to your application. For example, applications with intensive and long-running operations may require more CPU or memory. AWS Elastic Beanstalk regularly checks your running instances to ensure they are healthy. If your application consumes 95 percent or greater of the CPU, AWS Elastic Beanstalk will trigger an event. For more information about this event, see [CPU Utilization Exceeds 95.00% \(p. 482\)](#).

Note

You cannot change between 32-bit and 64-bit instance types. For example, if your application is built on a 32-bit platform, only 32-bit instance types appear in the list.

For more information about the Amazon EC2 instance types available for your AWS Elastic Beanstalk application, see [Instance Types](#) in the *Amazon Elastic Compute Cloud User Guide*.

Amazon EC2 Security Groups

You can control access to your AWS Elastic Beanstalk application using an *Amazon EC2 security group*. A security group defines firewall rules for your instances. These rules specify which ingress (i.e., incoming) network traffic should be delivered to your instance. All other ingress traffic will be discarded. You can modify rules for a group at any time. The new rules are automatically enforced for all running instances and instances launched in the future.

You can set up your Amazon EC2 security groups using the [Amazon EC2 console](#). You can specify which Amazon EC2 security groups control access to your AWS Elastic Beanstalk application by entering one or more Amazon EC2 security group names (delimited by commas) into the **EC2 security groups** text box. For more information on Amazon EC2 security groups, see [Amazon EC2 Security Groups](#) in the [Amazon Elastic Compute Cloud User Guide](#).

AWS Elastic Beanstalk creates a default security group for you. If you are using a legacy container, the security group is **elasticbeanstalk-default**. If you are using a non-legacy container, then AWS Elastic Beanstalk dynamically creates a security group. You can view the security group name in the **EC2 security group** box.

Note

If you are running your application using a legacy container type, make sure port 80 (HTTP) is accessible from 0.0.0.0/0 as the source CIDR range if you want to enable health checks for your application. For more information about health checks, see [Health Checks \(p. 343\)](#). To check if you are using a legacy container type, see [Why are some container types marked legacy? \(p. 401\)](#).

To modify your Amazon EC2 security group

1. Add a new rule for 80 (HTTP) for your EC2 security group with a new source. For instructions, see [Adding Rules to a Security Group](#) in the [Amazon Elastic Compute Cloud User Guide](#).
2. Type the public DNS address of your EC2 instance in address bar your web browser to verify you can see your application. For instructions on determining your DNS address, see [Determining Your Public, Private, and Elastic IP Addresses](#) in the [Amazon Elastic Compute Cloud User Guide](#).

Amazon EC2 Key Pairs

You can securely log in to the Amazon EC2 instances provisioned for your AWS Elastic Beanstalk application with an Amazon EC2 key pair.

Important

You must create an Amazon EC2 key pair and configure your AWS Elastic Beanstalk–provisioned Amazon EC2 instances to use the Amazon EC2 key pair before you can access your AWS Elastic Beanstalk–provisioned Amazon EC2 instances. You can set up your Amazon EC2 key pairs using the [AWS Management Console](#). For instructions on creating a key pair for Amazon EC2, see the [Amazon Elastic Compute Cloud Getting Started Guide](#).

The **EC2 key pair** text box lets you specify the name of an Amazon EC2 key pair you use to securely log in to the Amazon EC2 instances running your AWS Elastic Beanstalk application.

For more information on Amazon EC2 key pairs, see [Network and Security](#) in the [Amazon Elastic Compute Cloud User Guide](#). For more information on connecting to Amazon EC2 instances, see [Connect to Your Instance](#) and [Connecting to Linux/UNIX Instances from Windows using PuTTY](#) in the [Amazon Elastic Compute Cloud User Guide](#).

Monitoring Interval

By default, only basic Amazon CloudWatch metrics are enabled; they return data in five-minute periods. You can enable more granular one-minute CloudWatch metrics by selecting **1 minute** for the **Monitoring Interval** in the **Server** section of the **Configuration** tab for your environment in the AWS Toolkit for Eclipse.

Note

Amazon CloudWatch service charges can apply for one-minute interval metrics. See [Amazon CloudWatch](#) for more information.

Custom AMI ID

You can override the default AMI used for your Amazon EC2 instances with your own custom AMI by entering the identifier of your custom AMI into the **Custom AMI ID** box in the **Server** section of the **Configuration** tab for your environment in the AWS Toolkit for Eclipse.

Important

Using your own AMI is an advanced task and should be done with care. If you need a custom AMI, we recommend you start with the default AWS Elastic Beanstalk AMI and then modify it. To be considered healthy, AWS Elastic Beanstalk expects Amazon EC2 instances to meet a set of requirements, including having a running host manager. If these requirements are not met, your environment might not work properly.

Instance Profiles

If you are using a nonlegacy container, you can select an instance profile. If you are using a legacy container, this option does not appear. Instance profiles provide applications and services access to AWS resources. For example, your application may require access to DynamoDB. Every API request made to AWS services must be signed using AWS security credentials. One way to grant applications access to AWS resources is to distribute your credentials to each instance; however, distributing long-term credentials to each instance is challenging to manage and a potential security risk. Instead, AWS Elastic Beanstalk requires an IAM role with the permissions that applications must have when an application makes calls to other AWS resources. When AWS Elastic Beanstalk launches the Amazon EC2 instances, it uses the instance profile associated with an IAM role. All applications that run on the instances can use the role credentials to sign requests. Because role credentials are temporary and rotated automatically, you don't have to worry about long-term security risks.

In addition, AWS Elastic Beanstalk requires permission to rotate your logs to Amazon S3. If you want AWS Elastic Beanstalk to rotate your logs to Amazon S3, you need to select an instance profile or have AWS Elastic Beanstalk create one for you. For more information about log rotation, see [AWS Elastic Beanstalk Environment Configurations \(p. 365\)](#).

The **Instance profile** list displays the profiles available for your AWS Elastic Beanstalk environment. If you do not have any instance profiles, AWS Elastic Beanstalk creates one for you. AWS Elastic Beanstalk creates a default instance profile and updates the Amazon S3 bucket policy to allow log rotation. If you choose to not use the default instance profile, you need to grant permissions for AWS Elastic Beanstalk to rotate logs. For more information about this policy, see [Example: Granting AWS Elastic Beanstalk Permission to Rotate Logs to Amazon S3 \(p. 545\)](#). For a list of supported container types, see [Why are some container types marked legacy? \(p. 401\)](#).

Note

Users must have permission to create a default profile. For more information, see [Granting IAM Users Permissions to Create and Pass IAM Roles \(p. 537\)](#).

Root Volume (Boot Device)

You can configure a root volume (otherwise known as a boot device) to attach to Amazon EC2 instances in your AWS Elastic Beanstalk environment. An Amazon EBS volume is a durable, block-level storage device that you can attach to a single Amazon EC2 instance. After a volume is attached to an instance, you can use it like any other physical hard drive. The **Root volume type** list includes **Magnetic**, **General Purpose (SSD)**, and **Provisioned IOPS (SSD)** volume types. Select the volume type that meets your performance and price requirements. For more information, see [Amazon EBS Volume Types](#) and [Amazon EBS Product Details](#).

With **Root volume size**, you can specify the size of the storage volume that you selected. You must specify your desired root volume size if you choose Provisioned IOPS (SSD) as the root volume type that your instances will use. For other root volumes, if you do not specify your own value, AWS Elastic Beanstalk will use the default volume size for the storage volume type. The default volume size varies according to the AMI of the solution stack on which your environment is based. For Provisioned IOPS (SSD) root volumes, the minimum number of gibibytes is 10 and the maximum is 1024. For other root volumes, the minimum number of gibibytes is 8 and the maximum is 1024.

If you selected Provisioned IOPS (SSD) as your root volume type, you must specify your desired input/output operations per second (IOPS). The minimum is 100 and the maximum is 4000. The maximum ratio of IOPS to your volume size is 30 to 1. For example, a volume with 3000 IOPS must be at least 100 GiB.

Block Device Mappings

Note

You cannot configure this option using the AWS Management Console. Instead, modify the `Options.txt` file using the command line interface (CLI) as explained in [Command Line Interface \(CLI\) \(p. 337\)](#). For a list of possible configuration settings, see [Option Values](#). You can also call `UpdateEnvironment` in the API. For an example of how to configure this option in the API, see [API \(p. 338\)](#).

Although each Amazon Elastic Compute Cloud instance has an associated root device volume upon launch, you can use block device mappings to specify additional Amazon Elastic Block Store volumes or instance store volumes to attach to all the instances in the autoscaling group. For more information about block device mappings, see [Block Device Mapping](#) in the *Amazon Elastic Cloud Computer User Guide*. For more information about instance storage, see [Amazon EC2 Instance Store](#) in the *Amazon Elastic Cloud Computer User Guide*.

Command Line Interface (CLI)

To edit an application's environment settings

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[{"Namespace": "aws:autoscaling:launchconfiguration",
"OptionName": "InstanceType",
"Value": "m1.small"},
 {"Namespace": "aws:autoscaling:launchconfiguration",
"OptionName": "SecurityGroups",
"Value": "awseb-e-98pjgr9cs-stack-AWSEBSecurityGroup-D1FOQASTKD12"},
 {"Namespace": "aws:autoscaling:launchconfiguration",
"OptionName": "EC2KeyName",
"Value": "mykeypair"},
 {"Namespace": "aws:autoscaling:launchconfiguration",
"OptionName": "MonitoringInterval",
"Value": "5 minute"},
 {"Namespace": "aws:autoscaling:launchconfiguration",
"OptionName": "ImageId",
"Value": "ami-cbab67a2"},
 {"Namespace": "aws:autoscaling:launchconfiguration",
"OptionName": "IamInstanceProfile",
```

```
"Value": "ElasticBeanstalkProfile"},  
{"Namespace": "aws:autoscaling:launchconfiguration",  
"OptionName": "BlockDeviceMappings",  
"Value": "/dev/sdj=:100,/dev/sdh=snap-51eef269,/dev/sdb=ephemeral0"}  
]
```

API

For information about all the option values you can pass, see [Option Values](#).

To edit an application's environment settings

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:autoscaling:launchconfiguration`
 - `OptionSettings.member.1.OptionName = InstanceType`
 - `OptionSettings.member.1.Value = ml.small`
 - `OptionSettings.member.2.Namespace = aws:autoscaling:launchconfiguration`
 - `OptionSettings.member.2.OptionName = SecurityGroups`
 - `OptionSettings.member.2.Value = mysecuritygroup`
 - `OptionSettings.member.3.Namespace = aws:autoscaling:launchconfiguration`
 - `OptionSettings.member.3.OptionName = EC2KeyName`
 - `OptionSettings.member.3.Value = mykeypair`
 - `OptionSettings.member.4.Namespace = aws:autoscaling:launchconfiguration`
 - `OptionSettings.member.4.OptionName = MonitoringInterval`
 - `OptionSettings.member.4.Value = 1 minute`
 - `OptionSettings.member.5.Namespace = aws:autoscaling:launchconfiguration`
 - `OptionSettings.member.5.OptionName = ImageId`
 - `OptionSettings.member.5.Value = ami-cbab67a2`
 - `OptionSettings.member.6.Namespace = aws:autoscaling:launchconfiguration`
 - `OptionSettings.member.6.OptionName = IamInstanceProfile`
 - `OptionSettings.member.6.Value = ElasticBeanstalkProfile`
 - `OptionSettings.member.7.Namespace = aws:autoscaling:launchconfiguration`
 - `OptionSettings.member.7.OptionName = BlockDeviceMappings`
 - `OptionSettings.member.7.Value = /dev/sdj=:100,/dev/sdh=snap-51eef269,/dev/sdb=ephemeral0`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.1.OptionName=InstanceType
&OptionSettings.member.1.Value=m1.small
&OptionSettings.member.2.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.2.OptionName=SecurityGroups
&OptionSettings.member.2.Value=awseb-e-98pjgr9cs-stack-AWSEBSecurityGroup-
D1FOQASTKD12
&OptionSettings.member.3.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.3.OptionName=EC2KeyName
&OptionSettings.member.3.Value=mykeypair
&OptionSettings.member.4.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.4.OptionName=MonitoringInterval
&OptionSettings.member.4.Value=5%20minute
&OptionSettings.member.5.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.5.OptionName=ImageId
&OptionSettings.member.5.Value=ami-cbab67a2
&OptionSettings.member.6.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.6.OptionName=IamInstanceProfile
&OptionSettings.member.6.Value=ElasticBeanstalkProfile
&OptionSettings.member.7.Namespace=aws%3Aautoscaling%3Alaunchconfiguration
&OptionSettings.member.7.OptionName=BlockDeviceMappings
&OptionSettings.member.7.Value=/dev/sdj=:100,/dev/sdh=snap-
51eef269,/dev/sdb=ephemeral0
&Operation=UpdateEnvironment
&AuthParams
```

Configuring Elastic Load Balancing with AWS Elastic Beanstalk

Elastic Load Balancing is an Amazon web service that helps you improve the availability and scalability of your application. This service makes it easy for you to distribute application loads among Amazon EC2 instances. Elastic Load Balancing increases availability through redundancy and supports traffic growth for your application.

Elastic Load Balancing lets you automatically distribute and balance the incoming application traffic among all the instances you are running. The service also makes it easy to add and remove instances when you need to increase or decrease the capacity of your application.

AWS Management Console

You can modify an environment's load balancing configuration by editing **Load Balancing** in the **Network Tier** section of the environment's **Configuration** page. For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

In the AWS Management Console, AWS Elastic Beanstalk groups the parameters that you can configure for Elastic Load Balancing into the following categories:

- **Load Balancer** – For information about these settings, see [Ports and Cross-zone Load Balancing \(p. 340\)](#).
- **Connection Draining** – For information about these settings, see [Connection Draining \(p. 342\)](#).
- **Sessions** – For information about these settings, see [Sessions \(p. 342\)](#).

- **EC2 Instance Health Check** – For information about these settings, see [Health Checks \(p. 343\)](#).

The following sections describe the Elastic Load Balancing settings you can configure for your application.

Ports and Cross-zone Load Balancing

The following settings let you control the behavior of your environment's load balancer. [Learn more](#).

Listener port: The external facing HTTP port number to the load balancer.

Protocol: The protocol used by the listener.

Secure listener port: The external facing HTTPS port number to the load balancer.

Protocol: The protocol used by the secure listener.

Cross-zone load balancing: Enable load balancing across multiple Availability Zones.

SSL certificate ID: [Refresh](#)

The Amazon Resource Name of the certificate to use for SSL.

The load balancer provisioned to handle requests for your AWS Elastic Beanstalk application sends requests to the Amazon EC2 instances that are running your application. The provisioned load balancer can listen for requests on the specified ports and route requests to the Amazon EC2 instances in your AWS Elastic Beanstalk application. By default, the load balancer handles requests on port 80. At least one of the ports must be turned on.

Important

Note the following:

- If you are deploying an application using a legacy container type, make sure the port you specified is not locked down; otherwise, users will not be able to connect to your AWS Elastic Beanstalk application. To check if you are using a legacy container type, see [Why are some container types marked legacy? \(p. 401\)](#).
- If you are deploying an application using a nonlegacy container type, and you want to access your application directly on the EC2 instance using your web browser, modify your HTTP rule in your EC2 security group. For instructions, go to [Amazon EC2 Security Groups \(p. 335\)](#). For a list of supported nonlegacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

Controlling the listener port

To turn off the listener port, you select **OFF** for **Listener Port**. To turn on the listener port, you select a port (for example, **80**).

Note

If you want to access your environment using a different port other than the default port 80 (e.g., port 8080), you can add a listener to the existing load balancer and configure the new listener to listen on that port. For example, using the [Elastic Load Balancing API Tools](#), type the following command replacing <yourloadbalancername> with the name of your load balancer for Elastic Beanstalk.

```
elb-create-lb-listeners --lb <yourloadbalancername> --listener "proto=tcp, lb-port=8080, instance-port=80"
```

If you want Elastic Beanstalk to monitor your environment, do not remove the listener on port 80.

Controlling the listener protocol

If you turn on the listener port, you can specify the protocol to use. Select **HTTP** or **TCP** from the **Listener protocol** list.

Note

This option is available for nonlegacy containers only. For instructions on migrating from a legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

Controlling the secure listener port

Elastic Load Balancing supports the HTTPS/TLS protocol to enable traffic encryption for client connections to the load balancer. Connections from the load balancer to the EC2 instances are done using plaintext. By default, the secure listener port is turned off.

To turn on the secure listener port

1. Create and upload a certificate and key to the AWS Access and Identity Management (IAM) service. The IAM service will store the certificate and provide an Amazon Resource Name (ARN) for the SSL certificate you've uploaded. For more information about creating and uploading certificates, see the [Managing Server Certificates](#) section of *Using AWS Identity and Access Management*.
2. Specify the secure listener port by selecting a port from the **Secure Listener Port** list.
3. In the **SSL Certificate ID** box, enter the Amazon Resources Name (ARN) of your SSL certificate (e.g., arn:aws:iam::123456789012:server-certificate/abc/certs/build). Use the SSL certificate that you created and uploaded in step 1. For information about viewing the certificate's ARN, see [Creating, Uploading, and Deleting Server Certificates](#) topic in the *Creating and Uploading Server Certificates* section of the *Using IAM* guide.

To turn off the secure listener port, select OFF from the **Secure Listener Port** drop-down list.

Controlling the secure protocol

If you turn on the secure listener port, you can specify the protocol to use. Select **HTTPS** or **SSL** from the **Secure Listener Protocol** list.

Note

This option is available for nonlegacy containers only. For instructions on migrating from a legacy container, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

Enabling cross-zone load balancing

By default, the load balancer node routes traffic to Amazon EC2 instances within the same Availability Zone. When you enable cross-zone load balancing, traffic is routed evenly across all instances, regardless of which Availability Zone the instances are in. This ensures that all Availability Zones receive an equal amount of request traffic. Cross-zone load balancing reduces the need to maintain equivalent numbers of instances in each zone and improves the application's ability to fail over if you lose one or more instances.

Connection Draining

The following settings let you control how your load balancer drains connections.

Connection draining: Enable connection draining.

Draining timeout (seconds): Maximum time that the load balancer maintains connections to an Amazon EC2 instance before forcibly closing them.

You can enable connection draining if you want to keep existing load balancer connections open to unhealthy or deregistering instances to complete in-progress requests even as the load balancer stops sending new requests. Otherwise, when a load balancer detects an unhealthy or deregistering instance, it closes the connections without regard for requests that are in progress. When you enable connection draining, you can specify a maximum time for the load balancer to keep connections alive before forcibly closing connections and reporting the instance as deregistered. If you do not specify the maximum timeout period, by default, the load balancer will close connections to the deregistering instance after 20 seconds. You can specify a draining timeout value up to 3600.

If your instances are part of an Auto Scaling group and if connection draining is enabled for your load balancer, Auto Scaling will wait for the requests that are in progress to be completed or for the maximum timeout to expire, whichever comes first, before terminating instances.

Sessions

The following settings let you control whether the load balancer routes requests for the same session to the Amazon EC2 instance with the smallest load or to a specific instance.

Session stickiness: Enable session stickiness.

Cookie expiration period (seconds): Maximum amount of time that a session cookie between an Amazon EC2 instance and the load balancer is valid.

By default a load balancer routes each request independently to the server instance with the smallest load. By comparison, enabling session stickiness binds a user's session to a specific server instance so that all requests coming from the user during the session will be sent to the same server instance.

AWS Elastic Beanstalk uses load balancer-generated HTTP cookies when sticky sessions are enabled for an application. The load balancer uses a special load balancer-generated cookie to track the application instance for each request. When the load balancer receives a request, it first checks to see if this cookie is present in the request. If so, the request is sent to the application instance specified in the cookie. If there is no cookie, the load balancer chooses an application instance based on the existing load balancing algorithm. A cookie is inserted into the response for binding subsequent requests from the same user to that application instance. The policy configuration defines a cookie expiry, which establishes the duration of validity for each cookie. You can configure the cookie expiration period as a value between 0 and 1000000 seconds.

For more information about Elastic Load Balancing, go to the [Elastic Load Balancing Developer Guide](#).

Health Checks

EC2 Instance Health Check

The following settings let you configure how Elastic Beanstalk determines whether an EC2 instance is healthy.

Application health check The address ELB checks to see if your application is responding.
URL:

Health check interval (seconds): The approximate interval between health checks of an individual instance. The interval must be greater than the health check timeout.

Health check timeout (seconds): Amount of time during which no response means a failed health check. The timeout must be less than the interval.

Healthy check count threshold: The number of consecutive health check successes required before designating the instance as healthy.

Unhealthy check count threshold: The number of consecutive health check failures that result in designating the instance as unhealthy.

Elastic Load Balancing uses a *health check* to determine whether the Amazon EC2 instances running your application are healthy. The health check determines an instance's health status by probing a specified URL at a set interval; if the URL returns an error message, or fails to return within a specified timeout period, the health check fails. AWS Elastic Beanstalk uses Elastic Load Balancing health checks to set the status of your application in the AWS Management Console.

You can control the settings for the health check using the **EC2 Instance Health Check** section of the **Load Balancing** configuration page.

The health check definition includes a URL to be queried for instance health. By default, AWS Elastic Beanstalk uses TCP:80 for nonlegacy containers and HTTP:80 for legacy containers. You can override the default URL to match an existing resource in your application (e.g., `/myapp/index.jsp`) by entering it in the **Application health check URL** box. If you override the default URL, then AWS Elastic Beanstalk uses HTTP to query the resource. To check if you are using a legacy container type, see [Why are some container types marked legacy? \(p. 401\)](#).

The following list describes the health check parameters you can set for your application.

- For **Health check interval (seconds)**, enter the number of seconds for Elastic Load Balancing to wait between each check of your application's Amazon EC2 instances.
- For **Health check timeout (seconds)**, specify the number of seconds Elastic Load Balancing will wait for a response before it considers the instance unresponsive.
- For **Healthy check count threshold** and **Unhealthy check count threshold**, specify the number of consecutive successful or unsuccessful URL probes before Elastic Load Balancing changes the instance health status. For example, specifying 5 in the **Unhealthy Check Count Threshold** box means that the URL would have to return an error message or timeout five consecutive times before Elastic Load Balancing considers the health check failed.

Command Line Interface (CLI)

To edit an application's environment settings

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:elb:loadbalancer",  
 "OptionName": "LoadBalancerHTTPPort",  
 "Value": "80" },  
  { "Namespace": "aws:elb:loadbalancer",  
 "OptionName": "LoadBalancerPortProtocol",  
 "Value": "HTTP" },  
  { "Namespace": "aws:elb:loadbalancer",  
 "OptionName": "LoadBalancerHTTPSPort",  
 "Value": "443" },  
  { "Namespace": "aws:elb:loadbalancer",  
 "OptionName": "LoadBalancerSSLPortProtocol",  
 "Value": "HTTPS" },  
  { "Namespace": "aws:elb:loadbalancer",  
 "OptionName": "SSLCertificateId",  
 "Value": "arn:aws:iam::123456789012:server-certificate/abc/certs/build" },  
  { "Namespace": "aws:elasticbeanstalk:application",  
 "OptionName": "Application Healthcheck URL",  
 "Value": "/" },  
  { "Namespace": "aws:elb:healthcheck",  
 "OptionName": "Interval",  
 "Value": "30" },  
  { "Namespace": "aws:elb:healthcheck",  
 "OptionName": "Timeout",  
 "Value": "5" },  
  { "Namespace": "aws:elb:healthcheck",  
 "OptionName": "HealthyThreshold",  
 "Value": "3" },  
  { "Namespace": "aws:elb:healthcheck",  
 "OptionName": "UnhealthyThreshold",  
 "Value": "5" },  
  { "Namespace": "aws:elb:policies",  
 "OptionName": "Stickiness Policy",  
 "Value": "false" },  
  { "Namespace": "aws:elb:policies",  
 "OptionName": "Stickiness Cookie Expiration",  
 "Value": "0" },  
  { "Namespace": "aws:elb:policies",  
 "OptionName": "ConnectionDrainingEnabled",  
 "Value": "true" },  
  { "Namespace": "aws:elb:policies",  
 "OptionName": "ConnectionDrainingTimeout",  
 "Value": "60" },  
  { "Namespace": "aws:elb:loadbalancer",  
 "OptionName": "CrossZone",  
 "Value": "true" }  
]
```

API

To edit an application's environment settings

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:elb:loadbalancer`
 - `OptionSettings.member.1.OptionName = LoadBalancerHTTPPort`
 - `OptionSettings.member.1.Value = 80`
 - `OptionSettings.member.2.Namespace = aws:elb:loadbalancer`
 - `OptionSettings.member.2.OptionName = LoadBalancerHTTPSPort`
 - `OptionSettings.member.2.Value = 443`
 - `OptionSettings.member.3.Namespace = aws:elb:loadbalancer`
 - `OptionSettings.member.3.OptionName = SSLCertificateId`
 - `OptionSettings.member.3.Value = arn:aws:iam::123456789012:server-certificate/abc/certs/build`
 - `OptionSettings.member.4.Namespace = aws:elasticbeanstalk:application`
 - `OptionSettings.member.4.OptionName = Application Healthcheck URL`
 - `OptionSettings.member.4.Value = /`
 - `OptionSettings.member.5.Namespace = aws:elb:healthcheck`
 - `OptionSettings.member.5.OptionName = Interval`
 - `OptionSettings.member.5.Value = 30`
 - `OptionSettings.member.6.Namespace = aws:elb:healthcheck`
 - `OptionSettings.member.6.OptionName = Timeout`
 - `OptionSettings.member.6.Value = 5`
 - `OptionSettings.member.7.Namespace = aws:elb:healthcheck`
 - `OptionSettings.member.7.OptionName = HealthyThreshold`
 - `OptionSettings.member.7.Value = 3`
 - `OptionSettings.member.8.Namespace = aws:elb:healthcheck`
 - `OptionSettings.member.8.OptionName = UnhealthyThreshold`
 - `OptionSettings.member.8.Value = 5`
 - `OptionSettings.member.9.Namespace = aws:elb:policies`
 - `OptionSettings.member.9.OptionName = Stickiness Policy`
 - `OptionSettings.member.9.Value = false`
 - `OptionSettings.member.10.Namespace = aws:elb:policies`
 - `OptionSettings.member.10.OptionName = Stickiness Cookie Expiration`
 - `OptionSettings.member.10.Value = 0`
 - `OptionSettings.member.11.Namespace = aws:elb:loadbalancer`
 - `OptionSettings.member.11.OptionName = LoadBalancerPortProtocol`
 - `OptionSettings.member.11.Value = HTTP`

- *OptionSettings.member.12.Namespace* = aws:elb:loadbalancer
- *OptionSettings.member.12.OptionName* = LoadBalancerSSLPortProtocol
- *OptionSettings.member.12.Value* = HTTPS
- *OptionSettings.member.13.Namespace* = aws:elb:policies
- *OptionSettings.member.13.OptionName* = ConnectionDrainingEnabled
- *OptionSettings.member.13.Value* = true
- *OptionSettings.member.14.Namespace* = aws:elb:policies
- *OptionSettings.member.14.OptionName* = ConnectionDrainingTimeout
- *OptionSettings.member.14.Value* = 60
- *OptionSettings.member.15.Namespace* = aws:elb:loadbalancer
- *OptionSettings.member.15.OptionName* = CrossZone
- *OptionSettings.member.15.Value* = true

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelb%3Aloadbalancer
&OptionSettings.member.1.OptionName=LoadBalancerHTTPPort
&OptionSettings.member.1.Value=80
&OptionSettings.member.2.Namespace=aws%3Aelb%3Aloadbalancer
&OptionSettings.member.2.OptionName=LoadBalancerHTTPSPort
&OptionSettings.member.2.Value=443
&OptionSettings.member.3.Namespace=aws%3Aelb%3Aloadbalancer
&OptionSettings.member.3.OptionName=SSLCertificateIdSSLCertificateId
&OptionSettings.member.3.Value=arn%3aws%3Aiam%3A%3A123456789012%3Aserver-
certificate%2Fabc%2Fcerts%2Fbuild
&OptionSettings.member.4.Namespace=aws%3Aelb%3Aapplication
&OptionSettings.member.4.OptionName=Application%20Healthcheck%20URL
&OptionSettings.member.4.Value=/
&OptionSettings.member.5.Namespace=aws%3Aelb%3Ahealthcheck
&OptionSettings.member.5.OptionName=Interval
&OptionSettings.member.5.Value=30
&OptionSettings.member.6.Namespace=aws%3Aelb%3Ahealthcheck
&OptionSettings.member.6.OptionName=Timeout
&OptionSettings.member.6.Value=5
&OptionSettings.member.7.Namespace=aws%3Aelb%3Ahealthcheck
&OptionSettings.member.7.OptionName=HealthyThreshold
&OptionSettings.member.7.Value=3
&OptionSettings.member.8.Namespace=aws%3Aelb%3Ahealthcheck
&OptionSettings.member.8.OptionName=UnhealthyThreshold
&OptionSettings.member.8.Value=5
&OptionSettings.member.9.Namespace=aws%3Aelb%3Apolicies
&OptionSettings.member.9.OptionName=Stickiness%20Policy
&OptionSettings.member.9.Value=false
&OptionSettings.member.10.Namespace=aws%3Aelb%3Apolicies
&OptionSettings.member.10.OptionName=Stickiness%20Cookie%20Expiration
&OptionSettings.member.10.Value=0
&OptionSettings.member.11.Namespace=aws%3Aelb%3Aloadbalancer
&OptionSettings.member.11.OptionName=LoadBalancerPortProtocol
&OptionSettings.member.11.Value=HTTP
&OptionSettings.member.12.Namespace=aws%3Aelb%3Aloadbalancer
&OptionSettings.member.12.OptionName=LoadBalancerSSLPortProtocol
&OptionSettings.member.12.Value=HTTPS
&OptionSettings.member.13.Namespace=aws%3Aelb%3Apolicies
&OptionSettings.member.13.OptionName=ConnectionDrainingEnabled
&OptionSettings.member.13.Value=true
&OptionSettings.member.14.Namespace=aws%3Aelb%3Apolicies
&OptionSettings.member.14.OptionName=ConnectionDrainingTimeout
&OptionSettings.member.14.Value=60
&OptionSettings.member.15.Namespace=aws%3Aelb%3Aloadbalancer
&OptionSettings.member.15.OptionName=CrossZone
&OptionSettings.member.15.Value=true
&Operation=UpdateEnvironment
&AuthParams
```

Configuring Auto Scaling with AWS Elastic Beanstalk

Auto Scaling is a web service designed to automatically launch or terminate Amazon EC2 instances based on user-defined triggers. Users can set up *Auto Scaling groups* and associate *triggers* with these groups to automatically scale computing resources based on metrics such as bandwidth usage or CPU utilization. Auto Scaling works with Amazon CloudWatch to retrieve metrics for the server instances running your application.

Auto Scaling lets you take a group of Amazon EC2 instances and set various parameters to have this group automatically increase or decrease in number. Auto Scaling can add or remove Amazon EC2 instances from that group to help you seamlessly deal with traffic changes to your application.

Auto Scaling also monitors the health of each Amazon EC2 instance that it launches. If any instance terminates unexpectedly, Auto Scaling detects the termination and launches a replacement instance. This capability enables you to maintain a fixed, desired number of Amazon EC2 instances automatically.

AWS Management Console

You can configure how Auto Scaling works by editing **Scaling** on the environment's **Configuration** page. For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

Environment Type

The following settings configure the availability settings of your environment to help reduce the costs for development activities.

Environment type: Load balanced, auto scaling [Learn more](#)

Auto Scaling

Use the following settings to control auto scaling behavior. [Learn more](#).

Minimum instance count: 1 Minimum number of instances to run.

Maximum instance count: 4 Maximum number of instances to run. Must be less than 10000.

Availability Zones: Any Number of Availability Zones to run in.

Custom Availability Zones: us-east-1a, us-east-1b, us-east-1c, us-east-1d Specific Availability Zones to launch instances in.

Scaling cooldown: 360 (seconds) The amount of time after a scaling activity before any further trigger-related scaling activities can occur.

Scaling Trigger

Trigger measurement: NetworkOut The measure name associated with the metric the trigger uses.

The following section discusses how to configure Auto Scaling parameters for your application.

Launch Configuration

You can edit the launch configuration to control how your AWS Elastic Beanstalk application provisions Auto Scaling resources.

The **Minimum instance count** and **Maximum instance count** boxes let you specify the minimum and maximum size of the Auto Scaling group that your AWS Elastic Beanstalk application uses.

Note

To maintain a fixed number of Amazon EC2 instances, set the **Minimum instance count** and **Maximum instance count** boxes to the same value.

The **Availability Zones** box lets you specify the number of Availability Zones you want AWS Elastic Beanstalk to launch your instances in. It is recommended that you choose enough Availability Zones to spread your instances across. For example, if you have a minimum of 3 instances, then you should choose 3 Availability Zones.

The **Custom Availability Zones** box lets you specify which Availability Zones you want AWS Elastic Beanstalk to launch instance(s) in across a region. If you do not select any custom Availability Zones, then AWS Elastic Beanstalk will choose the Availability Zones for you. The number of Availability Zones must be less than or equal to the number of custom Availability Zones you select. For example, if you select **Any 2**, then you must select at least two custom Availability Zones.

Note

Here are some things to keep in mind when working with Availability Zones:

- It is important to launch instances in more than one Availability Zone in order to build fault-tolerant applications. If one Availability Zone goes down, your instances will still be running in another Availability Zones.
- If you purchased Reserved Instances, you need to specify the same Availability Zone(s) that you specified when you purchased your Reserved Instances. Reserved Instances let you make a low, one-time, upfront payment for an instance, reserve it for a one- or three-year term, and pay a significantly lower hourly rate for that instance. For more information about Reserved Instances, see [Reserved Instances](#) in the *Amazon EC2 User Guide for Linux Instances*.

Triggers

A *trigger* is an Auto Scaling mechanism that you set to tell the system when to increase (*scale out*) the number of instances, and when to decrease (*scale in*) the number of instances. You can configure triggers to *fire* on Amazon EC2 or Elastic Load Balancing metrics published to Amazon CloudWatch, such as an Amazon EC2 instance's CPU utilization, and determine whether the conditions you specified have been met. When the upper or lower thresholds of the conditions for the metric have been breached for the specified period of time, the trigger launches a long-running process called a *scaling activity*. For more information about Amazon EC2 metrics, see [Amazon Elastic Compute Cloud Dimensions and Metrics](#) in the *Amazon CloudWatch Developer Guide*. For more information about Elastic Load Balancing metrics, see [Monitor Your Load Balancer Using Amazon CloudWatch](#) in the *Elastic Load Balancing Developer Guide*.

You can define a scaling trigger for your AWS Elastic Beanstalk application using the AWS Management Console.

Auto Scaling triggers work by watching a specific Amazon CloudWatch metric for an instance. Triggers include CPU utilization, network traffic, and disk activity. Use the **Trigger measurement** setting to specify a metric for your trigger.

The following list describes the trigger parameters you can configure using the AWS Management Console.

- Use **Trigger statistic** to specify which statistic the trigger should use—**Minimum**, **Maximum**, **Sum**, or **Average**.
- Use **Unit of measurement** to specify the unit for the trigger measurement.
- For **Measurement period**, specify how frequently Amazon CloudWatch measures the metrics for your trigger. **Breach duration** is the amount of time a metric can extend beyond its defined limit (as specified for **Upper threshold** and **Lower threshold**) before the trigger fires.
- **Upper breach scale increment** and **Lower breach scale increment** specify how many Amazon EC2 instances to add or remove when performing a scaling activity.

For more information on Auto Scaling, go to the [Auto Scaling documentation](#).

Command Line Interface (CLI)

To edit an application's environment settings

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
{"Namespace": "aws:autoscaling:asg",  
"OptionName": "MinSize",  
"Value": "1"},  
 {"Namespace": "aws:autoscaling:asg",  
"OptionName": "MaxSize",  
"Value": "4"},  
 {"Namespace": "aws:autoscaling:asg",  
"OptionName": "Availability Zones",  
"Value": "Any 1"},  
 {"Namespace": "aws:autoscaling:asg",  
"OptionName": "Cooldown",  
"Value": "360"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "MeasureName",  
"Value": "NetworkOut"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "Statistic",  
"Value": "Average"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "Unit",  
"Value": "Bytes"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "Period",  
"Value": "5"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "BreachDuration",  
"Value": "5"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "UpperThreshold",  
"Value": "6000000"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "UpperBreachScaleIncrement",  
"Value": "1"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "LowerThreshold",  
"Value": "2000000"},  
 {"Namespace": "aws:autoscaling:trigger",  
"OptionName": "LowerBreachScaleIncrement",  
"Value": "-1"}]
```

You can also specify custom Availability Zones using the CLI.

To update an application's environment settings with custom Availability Zones

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:autoscaling:asg",  
 "OptionName": "MinSize",  
 "Value": "1" },  
  { "Namespace": "aws:autoscaling:asg",  
 "OptionName": "MaxSize",  
 "Value": "4" },  
  { "Namespace": "aws:autoscaling:asg",  
 "OptionName": "Availability Zones",  
 "Value": "Any 1" },  
  { "Namespace": "aws:autoscaling:asg",  
 "OptionName": "Cooldown",  
 "Value": "360" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "MeasureName",  
 "Value": "NetworkOut" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "Statistic",  
 "Value": "Average" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "Unit",  
 "Value": "Bytes" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "Period",  
 "Value": "5" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "BreachDuration",  
 "Value": "5" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "UpperThreshold",  
 "Value": "6000000" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "UpperBreachScaleIncrement",  
 "Value": "1" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "LowerThreshold",  
 "Value": "2000000" },  
  { "Namespace": "aws:autoscaling:trigger",  
 "OptionName": "LowerBreachScaleIncrement",  
 "Value": "-1" }  
]
```

You can also specify custom Availability Zones using the CLI.

To update an application's environment settings with custom Availability Zones

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:autoscaling:asg",  
 "OptionName": "Custom Availability Zones",  
 "Value": "us-east-1b, us-east-1c"}  
]
```

Note

You use the command `elastic-beanstalk-update-environment` to specify the same Availability Zone(s) that you specified when you purchased your Reserved Instances. Reserved Instances let you make a low, one-time, upfront payment for an instance, reserve it for a one-year or three-year term, and pay a significantly lower hourly rate for that instance. For more information about Reserved Instances, go to [Reserved Instances](#) in the *Amazon Elastic Compute Cloud User Guide*.

API

To edit an application's environment settings

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:autoscaling:asg`
 - `OptionSettings.member.1.OptionName = MinSize`
 - `OptionSettings.member.1.Value = 1`
 - `OptionSettings.member.2.Namespace = aws:autoscaling:asg`
 - `OptionSettings.member.2.OptionName = MaxSize`
 - `OptionSettings.member.2.Value = 4`
 - `OptionSettings.member.3.Namespace = aws:autoscaling:asg`
 - `OptionSettings.member.3.OptionName = Availability Zones`
 - `OptionSettings.member.3.Value = Any 1`
 - `OptionSettings.member.4.Namespace = aws:autoscaling:asg`
 - `OptionSettings.member.4.OptionName = Cooldown`
 - `OptionSettings.member.4.Value = 360`
 - `OptionSettings.member.5.Namespace = aws:autoscaling:trigger`
 - `OptionSettings.member.5.OptionName = MeasureName`
 - `OptionSettings.member.5.Value = NetworkOut`
 - `OptionSettings.member.6.Namespace = aws:autoscaling:trigger`
 - `OptionSettings.member.6.OptionName = Statistic`
 - `OptionSettings.member.6.Value = Average`
 - `OptionSettings.member.7.Namespace = aws:autoscaling:trigger`
 - `OptionSettings.member.7.OptionName = Unit`
 - `OptionSettings.member.7.Value = Bytes`
 - `OptionSettings.member.8.Namespace = aws:autoscaling:trigger`
 - `OptionSettings.member.8.OptionName = Period`

- *OptionSettings.member.8.Value = 5*
- *OptionSettings.member.9.Namespace = aws:autoscaling:trigger*
- *OptionSettings.member.9.OptionName = BreachDuration*
- *OptionSettings.member.9.Value = 5*
- *OptionSettings.member.10.Namespace = aws:autoscaling:trigger*
- *OptionSettings.member.10.OptionName = UpperThreshold*
- *OptionSettings.member.10.Value = 6000000*
- *OptionSettings.member.11.Namespace = aws:autoscaling:trigger*
- *OptionSettings.member.11.OptionName = UpperBreachScaleIncrement*
- *OptionSettings.member.11.Value = 1*
- *OptionSettings.member.12.Namespace = aws:autoscaling:trigger*
- *OptionSettings.member.12.OptionName = LowerThreshold*
- *OptionSettings.member.12.Value = 2000000*
- *OptionSettings.member.13.Namespace = aws:autoscaling:trigger*
- *OptionSettings.member.13.OptionName = LowerBreachScaleIncrement*
- *OptionSettings.member.13.Value = -1*

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Aasg
&OptionSettings.member.1.OptionName=MinSize
&OptionSettings.member.1.Value=1
&OptionSettings.member.2.Namespace=aws%3Aautoscaling%3Aasg
&OptionSettings.member.2.OptionName=MaxSize
&OptionSettings.member.2.Value=4
&OptionSettings.member.3.Namespace=aws%3Aautoscaling%3Aasg
&OptionSettings.member.3.OptionName=Availability%20Zones
&OptionSettings.member.3.Value=Any%201
&OptionSettings.member.4.Namespace=aws%3Aautoscaling%3Aasg
&OptionSettings.member.4.OptionName=Cooldown
&OptionSettings.member.4.Value=360
&OptionSettings.member.5.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.5.OptionName=MeasureName
&OptionSettings.member.5.Value=NetworkOut
&OptionSettings.member.6.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.6.OptionName=Statistic
&OptionSettings.member.6.Value=Average
&OptionSettings.member.7.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.7.OptionName=Unit
&OptionSettings.member.7.Value=Bytes
&OptionSettings.member.8.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.8.OptionName=Period
&OptionSettings.member.8.Value=5
&OptionSettings.member.9.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.9.OptionName=BreachDuration
&OptionSettings.member.9.Value=5
&OptionSettings.member.10.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.10.OptionName=UpperThreshold
&OptionSettings.member.10.Value=600000
&OptionSettings.member.11.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.11.OptionName=UpperBreachScaleIncrement
&OptionSettings.member.11.Value=1
&OptionSettings.member.12.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.12.OptionName=LowerThreshold
&OptionSettings.member.12.Value=200000
&OptionSettings.member.13.Namespace=aws%3Aautoscaling%3Atrigger
&OptionSettings.member.13.OptionName=Period
&OptionSettings.member.13.Value=-1
&Operation=UpdateEnvironment
&AuthParams
```

You can also specify custom Availability Zones using the API.

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:autoscaling:asg`
 - `OptionSettings.member.1.OptionName = Custom Availability Zones`
 - `OptionSettings.member.1.Value = us-east-1b, us-east-1c`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Aasg
&OptionSettings.member.1.OptionName=Custom%20Availability%20Zones
&OptionSettings.member.1.Value=us-east-1b%2C%20us-east-1c
&Operation=UpdateEnvironment
&AuthParams
```

Updating AWS Elastic Beanstalk Environments with Rolling Updates

Rolling updates provide control over the availability of your environment when AWS Elastic Beanstalk needs to update or replace Amazon EC2 instances in the environment's autoscaling group. You can specify whether to update all instances concurrently or keep some instances running to serve requests even while other instances are being updated. You can also indicate how long the service will wait between consecutive updates. Changes to options in the `aws:autoscaling:launchconfiguration` namespace or `aws:ec2:vpc` namespace trigger rolling updates if rolling updates are enabled. For more information about these options, see [Option Values](#).

Note

Application deployments do not require you to update or replace Amazon EC2 instances. Consequently, rolling updates do not apply to application deployments. For information about deploying application versions without disruption, see [Deploying Versions with Zero Downtime](#). For information about deploying application versions to instances in batches, see [Deploying Application Versions in Batches](#).

AWS Management Console

You can enable and configure rolling updates by editing **Updates and Deployments** on the environment's **Configuration** page. For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

The screenshot shows the 'Configuration Updates' section of the AWS Management Console. It includes fields for 'Maximum batch size' (set to 1), 'Minimum instances in service' (set to 1), and 'Pause time' (set to 0 hours, 5 minutes, 30 seconds). A note at the bottom states: 'You must enable rolling updates before you can configure any of the parameters.'

Configuration Updates

The following settings control how changes to the environment's instances are propagated. [Learn more.](#)

Rolling configuration Enables you to specify the number of instances that remain in service during environment configuration updates.

updates:

Maximum batch size: The maximum number of instances that should be modified at any given time.

Minimum instances in service: The minimum number of instances that should be in service at any given time.

Pause time: Hour Minutes Seconds The time to wait between changes to a batch of environments. Must be a

You must enable rolling updates before you can configure any of the parameters.

Note

Enabling rolling updates or changing its settings has no effect unless your IAM permissions are configured appropriately. To configure rolling updates, you must configure your IAM policy to allow you to perform any action on any autoscaling group in the AWS account by including a statement with `autoscaling:*`. For more information about how AWS Elastic Beanstalk uses IAM policies, see [Creating Policies to Control Access to Specific AWS Elastic Beanstalk Resources \(p. 533\)](#).

The **Configuration Updates** section of the **Updates and Deployments** page has the following options for rolling updates triggered by environment configuration changes:

- **Maximum batch size** – Specify the number of instances to terminate at any given time. Instances must be terminated before they can be updated or replaced during the rolling update process. By default, this value is one-third of the minimum size of the autoscaling group, rounded to the next highest integer. You can override this with a value between 1 and 10000.
- **Minimum instances in service** – Indicate the minimum number of instances to keep running while other instances are being updated. The default value is either the minimum size of the autoscaling group or one less than the maximum size of the autoscaling group, whichever number is lower. For example, if the minimum size is 1 and the maximum size is 3, then the default is 1. However, if the minimum size is 4 and the maximum size is 4, then the default is 3. You can specify a number between 0 and 9999.
- **Pause time** – Specify the amount of time the AWS CloudFormation service waits after it has completed updates to one batch of instances before it continues on to the next batch. The pause time accounts for the fact that instances are not immediately available after they start running. The environment's instance type and container type determine the default pause time, but you can override the recommended value. A valid pause time can range from 0 seconds to 1 hour.

Default Pause Time Values

The **Pause time** boxes let you specify how long AWS Elastic Beanstalk waits after it has completed updates to one batch of instances before it continues on to the next batch. Unless you have a specific need, we recommend that you use the default values provided by AWS Elastic Beanstalk for each instance type and container combination. To use AWS Elastic Beanstalk default values for pause time, you can either omit the parameter, leave it blank, or specify the option value as "null" when you configure rolling updates. If you choose to specify a custom pause time, you must follow the [ISO8601 duration format](#) in the form: PT#H#M#S, where each # is the number of hours, minutes, and/or seconds, respectively.

Command Line Interface (CLI)

To edit rolling updates using the CLI

- Change how updates are applied to your environment.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
{ "Namespace": "aws:autoscaling:updatepolicy:rollingupdate",  
"OptionName": "MaxBatchSize",  
"Value": "5"},  
{ "Namespace": "aws:autoscaling:updatepolicy:rollingupdate",  
"OptionName": "MinInstancesInService",  
"Value": "2"},
```

```
{ "Namespace": "aws:autoscaling:updatepolicy:rollingupdate",
"OptionName": "PauseTime",
"Value": "PT5M30S" },
{ "Namespace": "aws:autoscaling:updatepolicy:rollingupdate",
"OptionName": "RollingUpdateEnabled",
"Value": "true" },
]
```

API

To edit rolling updates using the API

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:autoscaling:updatepolicy:rollingupdate`
 - `OptionSettings.member.1.OptionName = MaxBatchSize`
 - `OptionSettings.member.1.Value = 5`
 - `OptionSettings.member.2.Namespace = aws:autoscaling:updatepolicy:rollingupdate`
 - `OptionSettings.member.2.OptionName = MinInstancesInService`
 - `OptionSettings.member.2.Value = 2`
 - `OptionSettings.member.3.Namespace = aws:autoscaling:updatepolicy:rollingupdate`
 - `OptionSettings.member.3.OptionName = PauseTime`
 - `OptionSettings.member.3.Value = PT5M30S`
 - `OptionSettings.member.4.Namespace = aws:autoscaling:updatepolicy:rollingupdate`
 - `OptionSettings.member.4.OptionName = RollingUpdateEnabled`
 - `OptionSettings.member.4.Value = true`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aautoscaling%3Aupdatepolicy%3Arollingupdate
&OptionSettings.member.1.OptionName=MaxBatchSize
&OptionSettings.member.1.Value=5
&OptionSettings.member.2.Namespace=aws%3Aautoscaling%3Aupdatepolicy%3Arollingupdate
&OptionSettings.member.2.OptionName=MinInstancesInService
&OptionSettings.member.2.Value=2
&OptionSettings.member.3.Namespace=aws%3Aautoscaling%3Aupdatepolicy%3Arollingupdate
&OptionSettings.member.3.OptionName=PauseTime
&OptionSettings.member.3.Value=PT5M30S
&OptionSettings.member.4.Namespace=aws%3Aautoscaling%3Aupdatepolicy%3Arollingupdate
&OptionSettings.member.4.OptionName=RollingUpdateEnabled
&OptionSettings.member.4.Value=true
&Operation=UpdateEnvironment
&AuthParams
```


Deploying Application Versions in Batches

You can simultaneously deploy a new or existing application version to a specified percentage or number of Amazon EC2 instances in your AWS Elastic Beanstalk environment. A group of instances that are updated together are known as a batch. By default, an application version deployment is performed on all instances in an autoscaling group at once. Batched application version deployments are also an alternative to application version deployments that involve a CNAME swap, as described in [Deploying Versions with Zero Downtime \(p. 302\)](#). When you perform an application version deployment in sequential batches, some portion of Amazon EC2 instances in the autoscaling group continues serving requests while the others are updated. The instances that remain in service run the current application version until they are taken out of service for their own update.

If you have [connection draining \(p. 342\)](#) enabled, AWS Elastic Beanstalk drains existing connections from the Amazon EC2 instances before beginning the application version deployment. When an instance no longer has active connections, AWS Elastic Beanstalk deregisters it from the Elastic Load Balancing load balancer along with the other instances in the same batch. When the application version is up to date on all instances in the batch, the instances are reattached to the Elastic Load Balancing load balancer so that they can begin receiving new connections. AWS Elastic Beanstalk then deploys a new or existing application version to a subsequent batch of Amazon EC2 in the autoscaling group until all instances have been updated. You can use the AWS Management Console, the CLI, or APIs to deploy a new or existing application version to batches of Amazon EC2 instances in an existing AWS Elastic Beanstalk environment.

AWS Management Console

You can enable and configure batched application version deployments by editing **Updates and Deployments** on the environment's **Configuration** page in the [AWS Elastic Beanstalk console](#). For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

The **Application Deployments** section of the **Updates and Deployments** page has the following options for configuring batched application version deployments:

- **Batch type** – Specify whether you want a batch of Amazon EC2 instances to consist of a percentage of the total number of instances in the autoscaling group or a fixed number. This setting and **Batch size** are used together. **Percentage** is the default. You can choose **Fixed** if you want to specify a fixed number for the **Batch size**.
- **Batch size** – Indicate the maximum percentage or number of instances that can be out of service during an application version deployment while other instances in the autoscaling group remain in service. The default value is 100 (percent). If you specify the **Batch type** as **Percentage**, you can specify a batch size between 1 and 100. If you specify the **Batch type** as a **Fixed** number, you must specify a **Batch size** that is a number that is less than or equal to the maximum number of running instances in the autoscaling group. You can see the settings you configured for autoscaling behavior in the **Auto Scaling** section of the page.

Command Line Interface (CLI)

To configure batched application version deployments using the AWS CLI

- Change how application versions are applied to your environment.

```
PROMPT> elastic-beanstalk-update-environment --environment-name SampleAppEnv  
--option-settings "Options.txt"
```

Options.txt

```
[  
{"Namespace": "aws:elasticbeanstalk:command",  
"OptionName": "BatchSize",  
"Value": "50"},  
{"Namespace": "aws:elasticbeanstalk:command",  
"OptionName": "BatchType",  
"Value": "Percentage"},  
]
```

API

To edit rolling updates using the API

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `VersionLabel = Version2`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:command`

- *OptionSettings.member.1.OptionName = BatchSize*
- *OptionSettings.member.1.Value = 50*
- *OptionSettings.member.2.Namespace = aws:elasticbeanstalk:command*
- *OptionSettings.member.2.OptionName = BatchSizeType*
- *OptionSettings.member.2.Value = Percentage*

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&VersionLabel=Version2
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Acommand
&OptionSettings.member.1.OptionName=BatchSize
&OptionSettings.member.1.Value=50
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Acommand
&OptionSettings.member.2.OptionName=BatchSizeType
&OptionSettings.member.2.Value=Percentage
&Operation=UpdateEnvironment
&AuthParams
```

Configuring Databases with AWS Elastic Beanstalk

Amazon Web Services offers a number of database options that you can leverage for your application such as [Amazon Relational Database Service \(Amazon RDS\)](#), [Amazon DynamoDB](#), and [Amazon ElastiCache](#).

Amazon RDS is a web service that makes it easy to set up, operate, and scale a relational database in the cloud. It provides cost-efficient and resizable capacity while managing time-consuming database administration tasks, freeing you to focus on your applications and business.

You can create a new RDS database instance for an existing environment and view its settings. For information about using an existing RDS database instance with AWS Elastic Beanstalk, go to [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). See the appropriate topic for your programming language.

If you didn't use the [Create New Application](#) wizard to add an RDS DB instance to your environment, you can use an application's **Configuration** page to do so. If you have already created an instance using AWS Elastic Beanstalk, you can view the DB instance connectivity information as well as edit some of the configuration settings for the following container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

If you have deployed an AWS Elastic Beanstalk using a legacy container type, then you will not see the option to create, view or edit settings for an Amazon RDS DB instance on the **Configuration** page. Depending on your programming language, there are several other alternatives you can use.

- Java — [Using Amazon RDS and MySQL Connector/J \(Legacy Container Types\) \(p. 760\)](#)
- PHP — [Using Amazon RDS with PHP \(Legacy Container Types\) \(p. 759\)](#)
- .NET — [Get Started \(p. 94\)](#)

For more information about legacy and nonlegacy container types, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#).

For information about using AWS Elastic Beanstalk with Amazon DynamoDB or Amazon RDS, see [Using AWS Elastic Beanstalk with DynamoDB \(p. 496\)](#) or [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#)

AWS Management Console

If you have a database associated with your environment, you can view the configuration settings by viewing the settings in the **Data Tier** section on the environment's **Configuration** page. For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

The screenshot shows the 'RDS Database' configuration section within the AWS Management Console. It includes sections for 'Connectivity Information' and 'Configuration Information'. In the Connectivity Information section, details like DB endpoint, Port, Master username, and Password are listed. In the Configuration Information section, settings for DB engine, Engine version, Allocated storage, Instance class, Deletion policy, and Multi Availability Zone are shown.

Connectivity Information	
DB endpoint:	aa1uzkl9441x0bm.ctouv6vtkuw5.sa-east-1.rds.amazonaws.com (View in RDS Console)
Port:	3306
Master username:	brussard
Password:	*****

Configuration Information	
DB engine:	mysql
Engine version:	5.5
Allocated storage:	9 GB
Instance class:	db.t1.micro
Deletion policy:	Delete
Multi Availability Zone:	true

If you don't have an Amazon RDS database associated with your environment, you can associate one by clicking **create a new RDS database** on the **Configuration** page. For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

To create an Amazon RDS database and associate it with your existing environment

1. On the **Configuration** page, under **Data Tier**, click **create a new RDS database**.

2. Configure the following settings for your database:

- (Optional) For **Snapshot**, select whether to create an Amazon RDS DB from an existing snapshot.
- (Optional) For **DB engine**, select a database engine.
- (Optional) For **Instance Class**, select a database instance class. For information about the DB instance classes, go to <http://aws.amazon.com/rds/>.
- For **Allocated storage**, type the space needed for your database. You can allocate between 5 GB and 1024 GB. You cannot update the allocated storage for a database to a lower amount after you set it. In some cases, allocating a larger amount of storage for your DB instance than the size of your database can improve IO performance. For information about storage allocation, go to [Features](#).
- For **Username**, type a name using alphanumeric characters that you will use to log in to your DB instance with all database privileges.
- For **Password**, type a password containing 8 to 16 printable ASCII characters (excluding /, \, and @).
- For **Retention setting**, select **Create snapshot** to create a snapshot that you can use later to create another Amazon RDS database. Select **Delete** to delete the DB instance when you terminate the environment. If you select **Delete**, you lose your DB instance and all the data in it when you terminate the AWS Elastic Beanstalk instance associated with it. By default, AWS Elastic Beanstalk creates and saves a snapshot. You can use a snapshot to restore data to use in a new environment, but cannot otherwise recover lost data.
- For **Availability**, select one of the following:
 - To configure your database in one Availability Zone, select **Single Availability Zone**. A database instance launched in one Availability Zone does not have protection from the failure of a single location.
 - To configure your database across multiple availability zones, select **Multiple Availability Zones**. Running your database instance in multiple Availability Zones helps safeguard your data in the unlikely event of a database instance component failure or service health disruption in one Availability Zone.

3. Click **Save**.

AWS Elastic Beanstalk updates the environment and creates the Amazon RDS database. After the update is complete, you can view the databases by going to the **Configuration** page.

Use the connectivity information to connect to your DB from inside your application through environment variables. For more information about using Amazon RDS with your applications, see the following topics.

- Java — [Using a New Amazon RDS DB Instance with Java \(p. 76\)](#)
- Node.js — [Using a New Amazon RDS DB Instance with Node.js \(p. 190\)](#)

- .NET — [Using a New Amazon RDS DB Instance with .NET \(p. 120\)](#)
- PHP — [Using a New Amazon RDS DB Instance with PHP \(p. 216\)](#)
- Python — [Using a New Amazon RDS DB Instance with Python \(p. 240\)](#)
- Ruby — [Using a New Amazon RDS DB Instance with Ruby \(p. 258\)](#)

You can use the AWS Elastic Beanstalk Management Console to edit some settings for the Amazon RDS database associated with your environment.

To edit the Amazon RDS database instance associated with your environment

1. On the **Configuration** page, under **Data Tier**, click for the **RDS** settings.
2. Update the configuration for any of the following Amazon RDS database settings:
 - For **Password**, type a password containing 8 to 16 printable ASCII characters (excluding /, \, and @).
 - For **Allocated storage**, type the space needed for your database. You can allocate between 5 GB and 1024 GB. You cannot update the allocated storage for a database to a lower amount after you set it. In some cases, allocating a larger amount of storage for your DB instance than the size of your database can improve IO performance. For information about storage allocation, go to [Features](#).
 - (Optional) For **Instance class**, select a database instance class. For information about the DB instance classes, go to <http://aws.amazon.com/rds/>.
 - For **Deletion policy**, select **Create snapshot** to create a snapshot that you can use later to create another Amazon RDS database. Select **Delete** to delete the DB instance when you terminate the environment. If you select **Delete**, you lose your DB instance and all the data in it when you terminate the AWS Elastic Beanstalk instance associated with it. By default, AWS Elastic Beanstalk creates and saves a snapshot. You can use a snapshot to restore data to use in a new environment, but cannot otherwise recover lost data.
 - For **Multi Availability Zone**, select one of the following:
 - To configure your database in one Availability Zone, select **false**. A database instance launched in one Availability Zone does not have protection from the failure of a single location.
 - To configure your database across multiple availability zones, select **true**. Running your database instance in multiple Availability Zones helps safeguard your data in the unlikely event of a database instance component failure or service health disruption in one Availability Zone.
3. Click **Save**.

AWS Elastic Beanstalk updates the environment, replacing the Amazon RDS database if you changed the database instance class.

Configuring Notifications with AWS Elastic Beanstalk

AWS Elastic Beanstalk can use the Amazon Simple Notification Service (Amazon SNS) to notify you of important events affecting your application.

AWS Management Console

You can enable Amazon SNS notifications by editing the **Notification** settings on the environment's **Configuration** page. For information about getting to the **Configuration** page, see [Changing Environment Configuration Settings \(p. 332\)](#).

Notifications

Enter an email address where Amazon Simple Notification Service sends important messages. To stop receiving notifications, remove your email address. [Learn more](#).

Email:

The address that will receive Elastic Beanstalk event notifications.

[Cancel](#)

[Save](#)

Command Line Interface (CLI)

To edit an application's environment settings

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:elasticbeanstalk:sns:topics",  
 "OptionName": "Notification Endpoint",  
 "Value": "someone@example.com" }  
]
```

API

To edit an application's environment settings

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:sns:topics`
 - `OptionSettings.member.1.OptionName = Notification Endpoint`
 - `OptionSettings.member.1.Value = someone@example.com`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Asns%3Atopics
&OptionSettings.member.1.OptionName=Notification%20Endpoint
&OptionSettings.member.1.Value=janedoe%40example.com
&Operation=UpdateEnvironment
&AuthParams
```

Tagging Your Environments

When you create a new environment, you can specify tags to categorize the environment. Tags can help you identify environments in cost allocation reports, especially if you have many to manage. You can use cost allocation reports to track your usage of AWS resources. The reports include both tagged and untagged resources, but they aggregate costs according to tags. When AWS Elastic Beanstalk launches a new environment, it automatically applies tags to your Amazon EC2, Amazon RDS, and Auto Scaling resources. For more information about Amazon EC2 tags, see [Tagging Your Amazon EC2 Resources](#) in the *Amazon EC2 User Guide for Linux Instances*. For information specifically about how cost allocation reports use tags, see [Use Cost Allocation Tags for Custom Billing Reports](#) in the *AWS Billing and Cost Management User Guide*.

Note

AWS Elastic Beanstalk does not support tags for legacy environments.

You can apply tags to an environment in the form of key-value pairs by using the console, the AWS command line tool, or the CreateEnvironment API.

AWS Elastic Beanstalk Environment Configurations

Each environment configuration has its own options and properties that you can configure as well as logging options. For more information, see the following sections.

Topics

- [Configuring Docker Containers with AWS Elastic Beanstalk \(p. 365\)](#)
- [Configuring Java Containers with AWS Elastic Beanstalk \(p. 368\)](#)
- [Configuring .NET Containers with AWS Elastic Beanstalk \(p. 372\)](#)
- [Configuring Node.js Containers with AWS Elastic Beanstalk \(p. 375\)](#)
- [Configuring PHP Containers with AWS Elastic Beanstalk \(p. 380\)](#)
- [Configuring Python Containers with AWS Elastic Beanstalk \(p. 384\)](#)
- [Configuring Ruby Containers with AWS Elastic Beanstalk \(p. 386\)](#)

Configuring Docker Containers with AWS Elastic Beanstalk

AWS Management Console

To access the Docker container configurations for your AWS Elastic Beanstalk application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.

2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.

Log Options

The Log Options section has two settings:

- **Instance profile**—Specifies the instance profile that has permission to access the Amazon S3 bucket associated with your application.
- **Enable log file Amazon EC2 instances** should be copied to the Amazon S3 bucket associated with your application.

Amazon S3 Log Rotation

AWS Elastic Beanstalk can copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application on an hourly basis. To enable this feature, select **Enable log file rotation to Amazon S3**.

Environment Properties

The **Environment Properties** section lets you specify application settings. This setting enables greater portability by eliminating the need to recompile your source code as you move between environments.

You can configure the following application settings:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** text boxes.

Note

Except for legacy containers, use instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#)

- Specify up to five additional key-value pairs by entering them in the **PARAM** boxes.

Note

These settings can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

Command Line Interface (CLI)

To edit your AWS Elastic Beanstalk application's environment settings container/Docker options

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
 { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_ACCESS_KEY_ID",  
 "Value": "AKIAIOSFODNN7EXAMPLE" },  
 { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_SECRET_KEY",  
 "Value": "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY" },  
 { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "myvar",  
 "Value": "somevalue" },  
 { "Namespace": "aws:elasticbeanstalk:hostmanager",  
 "OptionName": "LogPublicationControl",  
 "Value": "false" }  
]
```

API

To access the Container/Docker Options panel for your AWS Elastic Beanstalk application

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:application:environment`
 - `OptionSettings.member.1.OptionName = AWS_ACCESS_KEY_ID`
 - `OptionSettings.member.1.Value = AKIAIOSFODNN7EXAMPLE`
 - `OptionSettings.member.2.Namespace = aws:elasticbeanstalk:application:environment`
 - `OptionSettings.member.2.OptionName = AWS_SECRET_KEY`
 - `OptionSettings.member.2.Value = wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY`
 - `OptionSettings.member.3.Namespace = aws:elasticbeanstalk:application:environment`
 - `OptionSettings.member.3.OptionName = myvar`
 - `OptionSettings.member.3.Value = somevalue`
 - `OptionSettings.member.4.Namespace = aws:elasticbeanstalk:hostmanager`
 - `OptionSettings.member.4.OptionName = LogPublicationControl`
 - `OptionSettings.member.4.Value = false`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=MySampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.1.OptionName=AWS_ACCESS_KEY_ID
&OptionSettings.member.1.Value=AKIAIOSFODNN7EXAMPLE
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.2.OptionName=AWS_SECRET_KEY
&OptionSettings.member.2.Value=wJalrXutnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.3.OptionName=myvar
&OptionSettings.member.3.Value=somevalue
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Ahostmanager
&OptionSettings.member.4.OptionName=LogPublicationControl
&OptionSettings.member.4.Value=false
&Operation=UpdateEnvironment
&AuthParams
```

Configuring Java Containers with AWS Elastic Beanstalk

AWS Management Console

To access the JVM container configurations for your AWS Elastic Beanstalk application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

The screenshot shows the AWS Elastic Beanstalk console interface. On the left, there's a sidebar with links: 'Environments' (which is selected and highlighted in orange), 'Application Versions', and 'Saved Configurations'. The main area displays the 'Default-Environment' configuration. A red circle highlights the 'Default-Environment' link. Below it, the configuration details are listed:

- Environment tier: Web Server 1.0
- Running versions: Sample Application
- Last modified: 2013-09-09 15:58:24 UTC-0700
- URL: [REDACTED] elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.

JVM Container Options

The heap size in the Java Virtual Machine affects how many objects can be created in memory before *garbage collection*—a process of managing your application's memory—occurs. You can specify an initial heap size and a maximum heap size. A larger initial heap size allows more objects to be created before garbage collection occurs, but it also means that the garbage collector will take longer to compact the

heap. The maximum heap size specifies the maximum amount of memory the JVM can allocate when expanding the heap during heavy activity.

You can set the initial and the maximum JVM heap sizes using the **Initial JVM Heap Size (-Xms argument)** and **Maximum JVM Heap Size (-Xmx argument)** boxes. The available memory is dependent on the Amazon EC2 instance type. For more information about the Amazon EC2 instance types available for your AWS Elastic Beanstalk environment, go to [Instance Types](#) in the *Amazon EC2 User Guide*.

The *permanent generation* is a section of the JVM heap that is used to store class definitions and associated metadata. To modify the size of the permanent generation, type the new size in the **Maximum JVM PermGen Size (-XX:MaxPermSize argument)** box.

Full documentation of JVM is beyond the scope of this guide; for more information on JVM garbage collection, go to [Java Garbage Collection Basics](#).

Amazon S3 Log Rotation

AWS Elastic Beanstalk can copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application on an hourly basis. To enable this feature, select **Enable log file rotation to Amazon S3**.

Environment Properties

The environment properties lets you specify environment properties on the Amazon EC2 instances that are running your application. Environment properties are specific to your application environment and are not actual (shell) environment variables. More specifically, PARAM1, PARAM2, etc. are system properties passed into the JVM at startup using the `-D` flag. You can use them to pass database connection strings, security credentials, or other information that you don't want to hard-code into your application. Storing this information in environment properties can help increase the portability and scalability of your application. You do not need to recompile your source code when you move between environments. You can acquire them with `System.getProperty(name)`. For more information on using and accessing custom environment properties, see [Using Custom Environment Properties with AWS Elastic Beanstalk \(p. 73\)](#).

You can configure the following environment properties:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** boxes.

Note

For nonlegacy containers, use instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).

- Specify a connection string to an external database (such as Amazon RDS) by entering it in the **JDBC_CONNECTION_STRING** box. For more information on how to set your JDBC_CONNECTION_STRING, see [Using Custom Environment Properties with AWS Elastic Beanstalk \(p. 73\)](#).
- Specify up to five additional environment properties by entering them in the **PARAM** boxes.

Note

Environment properties can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

Command Line Interface (CLI)

To edit an application's environment settings for your container/JVM options

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:elasticbeanstalk:container:tomcat:jvmoptions",  
 "OptionName": "Xms",  
 "Value": "256m"},  
  { "Namespace": "aws:elasticbeanstalk:container:tomcat:jvmoptions",  
 "OptionName": "Xmx",  
 "Value": "256m"},  
  { "Namespace": "aws:elasticbeanstalk:container:tomcat:jvmoptions",  
 "OptionName": "XX:MaxPermSize",  
 "Value": "64m"},  
  { "Namespace": "aws:elasticbeanstalk:container:tomcat:jvmoptions",  
 "OptionName": "JVM Options",  
 "Value": "somevalue"},  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_ACCESS_KEY_ID",  
 "Value": "AKIAIOSFODNN7EXAMPLE"},  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_SECRET_KEY",  
 "Value": "wJalrXUtnFEMI/K7MDENG/bPxRfCiCYEXAMPLEKEY"},  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "JDBC_CONNECTION_STRING",  
 "Value": "jdbc:mysql://localhost:3306/mydatabase?user=me&password=mypassword"},  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "myvar",  
 "Value": "somevalue"},  
  { "Namespace": "aws:elasticbeanstalk:hostmanager",  
 "OptionName": "LogPublicationControl",  
 "Value": "false"}  
]
```

API

To edit an application's environment settings for your container/JVM options

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:container:tomcat:jvmoptions`
 - `OptionSettings.member.1.OptionName = Xms`
 - `OptionSettings.member.1.Value = 256m`
 - `OptionSettings.member.2.Namespace = aws:elasticbeanstalk:container:tomcat:jvmoptions`
 - `OptionSettings.member.2.OptionName = Xmx`
 - `OptionSettings.member.2.Value = 256m`
 - `OptionSettings.member.3.Namespace = aws:elasticbeanstalk:container:tomcat:jvmoptions`
 - `OptionSettings.member.3.OptionName = XX:MaxPermSize`
 - `OptionSettings.member.3.Value = 64m`

- *OptionSettings.member.4.Namespace = aws:elasticbeanstalk:container:tomcat:jvm-options*
- *OptionSettings.member.4.OptionName = JVM Options*
- *OptionSettings.member.4.Value = somevalue*
- *OptionSettings.member.5.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.5.OptionName = AWS_ACCESS_KEY_ID*
- *OptionSettings.member.5.Value = AKIAIOSFODNN7EXAMPLE*
- *OptionSettings.member.6.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.6.OptionName = AWS_SECRET_KEY*
- *OptionSettings.member.6.Value = wJalrXUtnFEMI/K7MDENG/bPxRficyEXAMPLEKEY*
- *OptionSettings.member.7.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.7.OptionName = JDBC_CONNECTION_STRING*
- *OptionSettings.member.7.Value = jdbc:mysql://localhost:3306/mydatabase?user=me&password=mypassword*
- *OptionSettings.member.8.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.8.OptionName = myvar*
- *OptionSettings.member.8.Value = somevalue*
- *OptionSettings.member.9.Namespace = aws:elasticbeanstalk:hostmanager*
- *OptionSettings.member.9.OptionName = LogPublicationControl*
- *OptionSettings.member.9.Value = false*

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Atom
cat%3Ajvmoptions
&OptionSettings.member.1.OptionName=Xms
&OptionSettings.member.1.Value=256m
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Atom
cat%3Ajvmoptions
&OptionSettings.member.2.OptionName=Xmx
&OptionSettings.member.2.Value=256m
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Atom
cat%3Ajvmoptions
&OptionSettings.member.3.OptionName=XX:MaxPermSize
&OptionSettings.member.3.Value=64m
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Atom
cat%3Ajvmoptions
&OptionSettings.member.4.OptionName=JVM&20Options
&OptionSettings.member.4.Value=somevalue
&OptionSettings.member.5.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aen
vironment
&OptionSettings.member.5.OptionName=AWS_ACCESS_KEY_ID
&OptionSettings.member.5.Value=AKIAIOSFODNN7EXAMPLE
&OptionSettings.member.6.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aen
vironment
&OptionSettings.member.6.OptionName=AWS_SECRET_KEY
&OptionSettings.member.6.Value=wJalrXUtnFEMI%2FK7MDENG%2FbPxRfiCYEXAMPLEKEY
&OptionSettings.member.7.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aen
vironment
&OptionSettings.member.7.OptionName=JDBC_CONNECTION_STRING
&OptionSettings.member.7.Value=jdbc%3Amysql%3A%2F%2Flocalhost%3A3306%2Fmydata
base%3Fuser%3Dme%26password%3Dmypassword
&OptionSettings.member.8.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aen
vironment
&OptionSettings.member.8.OptionName=myvar
&OptionSettings.member.8.Value=somevalue
&OptionSettings.member.9.Namespace=aws%3Aelasticbeanstalk%3Ahostmanager
&OptionSettings.member.9.OptionName=LogPublicationControl
&OptionSettings.member.9.Value=false
&Operation=UpdateEnvironment
&AuthParams
```

Configuring .NET Containers with AWS Elastic Beanstalk

AWS Management Console

To access the .NET container configurations for your AWS Elastic Beanstalk application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0

Running versions: Sample Application

Last modified: 2013-09-09 15:58:24 UTC-0700

URL: [REDACTED].elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.

.NET Container Options

For your application's version Framework, you can choose either 2.0 or 4.0. Select **Enable 32-bit Applications** if you plan to run 32-bit applications.

Amazon S3 Log Rotation

AWS Elastic Beanstalk can copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application on an hourly basis. To enable this feature, select **Enable log file rotation to Amazon S3**.

Environment Properties

The **Environment Properties** section lets you specify application settings. This setting enables greater portability by eliminating the need to recompile your source code as you move between environments.

You can configure the following application settings:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** text boxes.

Note

Except for legacy containers, AWS Elastic Beanstalk uses instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).

- Specify up to five additional key-value pairs by entering them in the **PARAM** boxes.

You might have a code snippet that looks similar to the following to access the keys and parameters:

```
NameValueCollection appConfig = ConfigurationManager.AppSettings;  
  
string param1 = appConfig["PARAM1"];
```

Note

These settings can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

Command Line Interface (CLI)

To access the Container/.NET Options panel for your AWS Elastic Beanstalk application

- Update an application's environment settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  {"Namespace": "aws:elasticbeanstalk:container:dotnet:apppool",  
 "OptionName": "Target Runtime",  
 "Value": "4.0"},  
  {"Namespace": "aws:elasticbeanstalk:container:dotnet:apppool",  
 "OptionName": "Enable 32-bit Applications",  
 "Value": "false"},  
  {"Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_ACCESS_KEY_ID",  
 "Value": "AKIAIOSFODNN7EXAMPLE"},  
  {"Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_SECRET_KEY",  
 "Value": "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"},  
  {"Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "myvar",  
 "Value": "somevalue"},  
  {"Namespace": "aws:elasticbeanstalk:hostmanager",  
 "OptionName": "LogPublicationControl",  
 "Value": "false"}  
]
```

API

To access the Container/.NET Options panel for your AWS Elastic Beanstalk application

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:container:dotnet:apppool`
 - `OptionSettings.member.1.OptionName = Target Runtime`
 - `OptionSettings.member.1.Value = 4.0`
 - `OptionSettings.member.2.Namespace = aws:elasticbeanstalk:container:dotnet:apppool`
 - `OptionSettings.member.2.OptionName = Enable 32-bit Applications`
 - `OptionSettings.member.2.Value = false`
 - `OptionSettings.member.3.Namespace = aws:elasticbeanstalk:application:environment`
 - `OptionSettings.member.3.OptionName = AWS_ACCESS_KEY_ID`
 - `OptionSettings.member.3.Value = AKIAIOSFODNN7EXAMPLE`
 - `OptionSettings.member.4.Namespace = aws:elasticbeanstalk:application:environment`

- *OptionSettings.member.4.OptionName = AWS_SECRET_KEY*
- *OptionSettings.member.4.Value = wJalrXUtnFEMI/K7MDENG/bPxRfCYEXAMPLEKEY*
- *OptionSettings.member.5.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.5.OptionName = myvar*
- *OptionSettings.member.5.Value = somevalue*
- *OptionSettings.member.6.Namespace = aws:elasticbeanstalk:hostmanager*
- *OptionSettings.member.6.OptionName = LogPublicationControl*
- *OptionSettings.member.6.Value = false*

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=MySampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Adot
net%3Aapppool
&OptionSettings.member.1.OptionName=Target%20Runtime
&OptionSettings.member.1.Value=4.0
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Adot
net%3Aapppool
&OptionSettings.member.2.OptionName=Enable%2032-bit%20Applications
&OptionSettings.member.2.Value=false
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aen
vironment
&OptionSettings.member.3.OptionName=AWS_ACCESS_KEY_ID
&OptionSettings.member.3.Value=AKIAIOSFODNN7EXAMPLE
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aen
vironment
&OptionSettings.member.4.OptionName=AWS_SECRET_KEY
&OptionSettings.member.4.Value=wJalrXUtnFEMI/K7MDENG/bPxRfCYEXAMPLEKEY
&OptionSettings.member.5.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aen
vironment
&OptionSettings.member.5.OptionName=myvar
&OptionSettings.member.5.Value=somevalue
&OptionSettings.member.6.Namespace=aws%3Aelasticbeanstalk%3Ahostmanager
&OptionSettings.member.6.OptionName=LogPublicationControl
&OptionSettings.member.6.Value=false
&Operation=UpdateEnvironment
&AuthParams
```

Configuring Node.js Containers with AWS Elastic Beanstalk

You can fine-tune the behavior of your Amazon EC2 instances by using a configuration file to configure your container settings. For instructions on customizing and configuring a Node.js container, see [Customizing and Configuring a Node.js Environment \(p. 186\)](#). For a list of container options, see [Node.js Container Options \(p. 676\)](#).

The **Container/Node.js Options** configuration also lets you fine-tune the behavior of your Amazon EC2 instances and enable or disable Amazon S3 log rotation. You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration with the AWS Management Console.

AWS Management Console

The Node.js settings lets you fine-tune the behavior of your Amazon EC2 instances and enable or disable Amazon S3 log rotation. You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration using the AWS Management Console.

To access the Node.js container configurations for your AWS Elastic Beanstalk application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.

Container Options

On the configuration page, specify the following:

- **Proxy Server**—Specifies which web server to use to proxy connections to Node.js. By default, nginx is used. If you select **none**, static file mappings do not take affect, and gzip compression is disabled.
- **Node Version**—Specifies the version of Node.js. For information about what versions are supported, see [Supported Platforms \(p. 19\)](#).
- **Gzip Compression**—Specifies whether gzip compression is enabled. By default, gzip compression is enabled.
- **Node Command**—Lets you enter the command used to start the Node.js application. An empty string (the default) means AWS Elastic Beanstalk will use app.js, then server.js, and then "npm start" in that order.

Log Options

The Log Options section has two settings:

- **Instance profile**— Specifies the instance profile that has permission to access the Amazon S3 bucket associated with your application.
- **Enable log file rotation to Amazon S3**—Specifies whether log files for your application's Amazon EC2 instances should be copied to your Amazon S3 bucket associated with your application.

Static Files

To improve performance, you may want to configure Nginx or Apache to server static files (e.g., HTML or images) from a set of directories inside your web application. You can set the virtual path and directory mapping on the **Container** tab in the **Static Files** section. To add multiple mappings, click **Add Path**. To remove a mapping, click **Remove**.

Environment Properties

The **Environment Properties** section lets you specify environment configuration settings on the Amazon EC2 instances that are running your application. These settings are passed in as key-value pairs to the application.

You can configure the following environment settings:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** boxes.

Note

For nonlegacy containers, use instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).

- Specify up to five additional environment configuration settings by entering them in the **PARAM** boxes.

Note

Environment configuration settings can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

Accessing Environment Configuration Settings

Inside the Node.js environment running in AWS Elastic Beanstalk, you can access the environment variables using `process.env.ENV_VARIABLE` similar to the following example.

```
process.env.PARAM1
process.env.PARAM2
```

For a list of configuration settings, see [Node.js Container Options \(p. 676\)](#).

Command Line Interface (CLI)

To edit an application's environment configuration settings

- Update an application's environment configuration settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[{"Namespace": "aws:elasticbeanstalk:container:nodejs:staticfiles",
"OptionName": "/public",
"Value": "/public"}, {"Namespace": "aws:elasticbeanstalk:container:nodejs",
"OptionName": "ProxyServer",
"Value": "nginx"}, {"Namespace": "aws:elasticbeanstalk:container:nodejs",
```

```
"OptionName": "NodeCommand",
"Value": ""},
{"Namespace": "aws:elasticbeanstalk:container:nodejs",
"OptionName": "NodeVersion",
"Value": "0.8.18"},
 {"Namespace": "aws:elasticbeanstalk:container:nodejs",
"OptionName": "GzipCompression",
"Value": "true"},
 {"Namespace": "aws:elasticbeanstalk:application:environment",
"OptionName": "AWS_ACCESS_KEY_ID",
"Value": "AKIAIOSFODNN7EXAMPLE"},
 {"Namespace": "aws:elasticbeanstalk:application:environment",
"OptionName": "AWS_SECRET_KEY",
"Value": "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"},
 {"Namespace": "aws:elasticbeanstalk:application:environment",
"OptionName": "myvar",
"Value": "somevalue"},
 {"Namespace": "aws:elasticbeanstalk:hostmanager",
"OptionName": "LogPublicationControl",
"Value": "false"}
]
```

API

To edit an application's environment configuration settings

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:container:nodejs:staticfiles`
 - `OptionSettings.member.1.OptionName = /public`
 - `OptionSettings.member.1.Value = /public`
 - `OptionSettings.member.2.Namespace = aws:elasticbeanstalk:container:nodejs`
 - `OptionSettings.member.2.OptionName = ProxyServer`
 - `OptionSettings.member.2.Value = nginx`
 - `OptionSettings.member.3.Namespace = aws:elasticbeanstalk:container:nodejs`
 - `OptionSettings.member.3.OptionName = NodeCommand`
 - `OptionSettings.member.3.Value = ""`
 - `OptionSettings.member.4.Namespace = aws:elasticbeanstalk:container:nodejs`
 - `OptionSettings.member.4.OptionName = NodeVersion`
 - `OptionSettings.member.4.Value = 0.8.18`
 - `OptionSettings.member.5.Namespace = aws:elasticbeanstalk:container:nodejs`
 - `OptionSettings.member.5.OptionName = GzipCompression`
 - `OptionSettings.member.5.Value = true`
 - `OptionSettings.member.6.Namespace = aws:elasticbeanstalk:application:environment`
 - `OptionSettings.member.6.OptionName = AWS_ACCESS_KEY_ID`
 - `OptionSettings.member.6.Value = AKIAIOSFODNN7EXAMPLE`

- *OptionSettings.member.7.Namespace* = aws:elasticbeanstalk:application:environment
- *OptionSettings.member.7.OptionName* = AWS_SECRET_KEY
- *OptionSettings.member.7.Value* = wJalrXUtnFEMI/K7MDENG/bPxRfCYEXAMPLEKEY
- *OptionSettings.member.8.Namespace* = aws:elasticbeanstalk:application:environment
- *OptionSettings.member.8.OptionName* = myvar
- *OptionSettings.member.8.Value* = somevalue
- *OptionSettings.member.9.Namespace* = aws:elasticbeanstalk:hostmanager
- *OptionSettings.member.9.OptionName* = LogPublicationControl
- *OptionSettings.member.9.Value* = false

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Anodejs%3Astaticfiles
&OptionSettings.member.1.OptionName=/public
&OptionSettings.member.1.Value=/public
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Anodejs
&OptionSettings.member.2.OptionName=ProxyServer
&OptionSettings.member.2.Value=nginx
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Anodejs
&OptionSettings.member.3.OptionName=NodeCommand
&OptionSettings.member.3.Value=""
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Anodejs
&OptionSettings.member.4.OptionName=NodeVersion
&OptionSettings.member.4.Value=0.8.18
&OptionSettings.member.5.Namespace=aws%3Aelasticbeanstalk%3Acontainer%3Anodejs
&OptionSettings.member.5.OptionName=GzipCompression
&OptionSettings.member.5.Value=true
&OptionSettings.member.6.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.6.OptionName=AWS_ACCESS_KEY_ID
&OptionSettings.member.6.Value=AKIAIOSFODNN7EXAMPLE
&OptionSettings.member.7.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.7.OptionName=AWS_SECRET_KEY
&OptionSettings.member.7.Value=wJalrXUtnFEMI%2FK7MDENG%2FbPxRfCYEXAMPLEKEY
&OptionSettings.member.8.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.8.OptionName=myvar
&OptionSettings.member.8.Value=somevalue
&OptionSettings.member.9.Namespace=aws%3Aelasticbeanstalk%3Ahostmanager
&OptionSettings.member.9.OptionName=LogPublicationControl
&OptionSettings.member.9.Value=false
&Operation=UpdateEnvironment
&AuthParams
```

Configuring PHP Containers with AWS Elastic Beanstalk

You can fine-tune the behavior of your Amazon EC2 instances by using a configuration file to configure your container settings. For instructions on customizing and configuring a PHP container, see [Customizing and Configuring a PHP Environment \(p. 214\)](#). For a list of container options, see [PHP Container Options \(p. 677\)](#).

The PHP container settings also lets you fine-tune the behavior of your Amazon EC2 instances and enable or disable Amazon S3 log rotation. You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration using the AWS Management Console.

AWS Management Console

The PHP container settings panel lets you fine-tune the behavior of your Amazon EC2 instances and enable or disable Amazon S3 log rotation. You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration with the **Container** tab using the AWS Management Console.

To access the PHP container configurations for your AWS Elastic Beanstalk application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.

Container Options

On the configuration page, specify the following:

- **Document root**—Lets you specify the child directory of your project that is treated as the public-facing web root. If your root document is stored in your project directory, leave this set to /. If your root document is inside a child directory (e.g., <project>/public), set this value to match the child directory. Values should begin with a "/" character, and may *not* begin with a "." character. (This value is written to the http-vhosts.conf file.)
- **Memory limit**—Specifies the amount of memory allocated to the PHP environment. (This value is written to the php.ini file.)
- **Allow URL fopen**—Specifies whether the PHP's file functions are allowed to retrieve data from remote locations, such as websites or FTP servers. (This value is written to the php.ini file.)
- **Display errors**—Specifies whether error messages should be part of the output. (This value is written to the php.ini file.)

- **Max execution time**—Sets the maximum time, in seconds, a script is allowed to run before the environment terminates it. This helps prevent poorly written scripts from tying up the server.

Log Options

The Log Options section has two settings:

- **Instance profile**— Specifies the instance profile that has permission to access the Amazon S3 bucket associated with your application.
- **Enable log file rotation to Amazon S3**—Specifies whether log files for your application's Amazon EC2 instances should be copied to your Amazon S3 bucket associated with your application.

Environment Properties

The **Environment Properties** section lets you specify environment configuration settings on the Amazon EC2 instances that are running your application. These settings are passed in as key-value pairs to the application.

You can configure the following environment configuration settings:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** boxes.
Note
For nonlegacy containers, use instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).
- Specify up to five additional environment configuration settings by entering them in the **PARAM** boxes.
Note
Environment configuration settings can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

Accessing Environment Configuration Settings

Inside the PHP environment running in AWS Elastic Beanstalk, these values are written to /etc/php.d/environment.ini and are accessible using `$_SERVER`.

Note

The `get_cfg_var` function is also supported.

You might have a code snippet that looks similar to the following to access the keys and parameters:

```
echo $_SERVER['PARAM1'];
echo $_SERVER['PARAM2'];
...
echo $_SERVER['PARAM5'];
```

Command Line Interface (CLI)

To edit an application's environment configuration settings

- Update an application's environment configuration settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:elasticbeanstalk:container:php:phpini",  
 "OptionName": "document_root",  
 "Value": "/" },  
  { "Namespace": "aws:elasticbeanstalk:container:php:phpini",  
 "OptionName": "memory_limit",  
 "Value": "128M" },  
  { "Namespace": "aws:elasticbeanstalk:container:php:phpini",  
 "OptionName": "zlib.output_compression",  
 "Value": "false" },  
  { "Namespace": "aws:elasticbeanstalk:container:php:phpini",  
 "OptionName": "allow_url_fopen",  
 "Value": "true" },  
  { "Namespace": "aws:elasticbeanstalk:container:php:phpini",  
 "OptionName": "display_errors",  
 "Value": "Off" },  
  { "Namespace": "aws:elasticbeanstalk:container:php:phpini",  
 "OptionName": "max_execution_time",  
 "Value": "60" },  
  { "Namespace": "aws:elasticbeanstalk:container:php:phpini",  
 "OptionName": "composer_options",  
 "Value": "vendor/package" },  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_ACCESS_KEY_ID",  
 "Value": "AKIAIOSFODNN7EXAMPLE" },  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "AWS_SECRET_KEY",  
 "Value": "wJalrXUtnFEMI/K7MDENG/bPxRficiYEXAMPLEKEY" },  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "myvar",  
 "Value": "somevalue" },  
  { "Namespace": "aws:elasticbeanstalk:hostmanager",  
 "OptionName": "LogPublicationControl",  
 "Value": "false" }  
]
```

API

To edit an application's environment configuration settings

- Call `UpdateEnvironment` with the following parameters:
 - `EnvironmentName = SampleAppEnv`
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:container:php:phpini`
 - `OptionSettings.member.1.OptionName = document_root`
 - `OptionSettings.member.1.Value = /`
 - `OptionSettings.member.2.Namespace = aws:elasticbeanstalk:container:php:phpini`
 - `OptionSettings.member.2.OptionName = memory_limit`
 - `OptionSettings.member.2.Value = 128M`
 - `OptionSettings.member.3.Namespace = aws:elasticbeanstalk:container:php:phpini`
 - `OptionSettings.member.3.OptionName = zlib.output_compression`

- *OptionSettings.member.3.Value = false*
- *OptionSettings.member.4.Namespace = aws:elasticbeanstalk:container:php:phpini*
- *OptionSettings.member.4.OptionName = allow_url_fopen*
- *OptionSettings.member.4.Value = true*
- *OptionSettings.member.5.Namespace = aws:elasticbeanstalk:container:php:phpini*
- *OptionSettings.member.5.OptionName = display_errors*
- *OptionSettings.member.5.Value = Off*
- *OptionSettings.member.6.Namespace = aws:elasticbeanstalk:container:php:phpini*
- *OptionSettings.member.6.OptionName = max_execution_time*
- *OptionSettings.member.6.Value = 60*
- *OptionSettings.member.7.Namespace = aws:elasticbeanstalk:container:php:phpini*
- *OptionSettings.member.7.OptionName = composer_options*
- *OptionSettings.member.7.Value = vendor/package*
- *OptionSettings.member.8.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.8.OptionName = AWS_ACCESS_KEY_ID*
- *OptionSettings.member.8.Value = AKIAIOSFODNN7EXAMPLE*
- *OptionSettings.member.9.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.9.OptionName = AWS_SECRET_KEY*
- *OptionSettings.member.9.Value = wJalrXUtnFEMI/K7MDENG/bPxRfCYEXAMPLEKEY*
- *OptionSettings.member.10.Namespace = aws:elasticbeanstalk:application:environment*
- *OptionSettings.member.10.OptionName = myvar*
- *OptionSettings.member.10.Value = somevalue*
- *OptionSettings.member.11.Namespace = aws:elasticbeanstalk:hostmanager*
- *OptionSettings.member.11.OptionName = LogPublicationControl*
- *OptionSettings.member.11.Value = false*

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Acontainer
&OptionSettings.member.1.OptionName=document_root
&OptionSettings.member.1.Value=/
&OptionSettings.member.2.Namespace=aws%3Aelasticbeanstalk%3Acontainer
&OptionSettings.member.2.OptionName=memory_limit
&OptionSettings.member.2.Value=128M
&OptionSettings.member.3.Namespace=aws%3Aelasticbeanstalk%3Acontainer
&OptionSettings.member.3.OptionName=zlib.output_compression
&OptionSettings.member.3.Value=false
&OptionSettings.member.4.Namespace=aws%3Aelasticbeanstalk%3Acontainer
&OptionSettings.member.4.OptionName=allow_url_fopen
&OptionSettings.member.4.Value=true
&OptionSettings.member.5.Namespace=aws%3Aelasticbeanstalk%3Acontainer
&OptionSettings.member.5.OptionName=display_errors
&OptionSettings.member.5.Value=Off
&OptionSettings.member.6.Namespace=aws%3Aelasticbeanstalk%3Acontainer
&OptionSettings.member.6.OptionName=max_execution_time
&OptionSettings.member.6.Value=60
&OptionSettings.member.7.Namespace=aws%3Aelasticbeanstalk%3Acontainer
&OptionSettings.member.7.OptionName=composer_options
&OptionSettings.member.7.Value=vendor/package
&OptionSettings.member.8.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.8.OptionName=AWS_ACCESS_KEY_ID
&OptionSettings.member.8.Value=AKIAIOSFODNN7EXAMPLE
&OptionSettings.member.9.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.9.OptionName=AWS_SECRET_KEY
&OptionSettings.member.9.Value=wJalrXUtnFEMI%2FK7MDENG%2FbPxRfCYEXAMPLEKEY
&OptionSettings.member.10.Namespace=aws%3Aelasticbeanstalk%3Aapplication%3Aenvironment
&OptionSettings.member.10.OptionName=myvar
&OptionSettings.member.10.Value=somevalue
&OptionSettings.member.11.Namespace=aws%3Aelasticbeanstalk%3Ahostmanager
&OptionSettings.member.11.OptionName=LogPublicationControl
&OptionSettings.member.11.Value=false
&Operation=UpdateEnvironment
&AuthParams
```

Configuring Python Containers with AWS Elastic Beanstalk

You can fine-tune the behavior of your Amazon EC2 instances using a configuration file to configure your container settings. For instructions on customizing and configuring a Python container, see [Customizing and Configuring a Python Container \(p. 221\)](#). For a list of container options, see [Python Container Options \(p. 678\)](#).

If you want to enable or disable Amazon S3 log rotation, you can use an instance configuration file, or you can use the AWS Management Console, CLI, or the API. The topic explains how to configure this setting using the AWS Management Console, CLI, and the API.

AWS Management Console

The Python container settings lets you enable or disable Amazon S3 log rotation.

To access the Python container configurations for your AWS Elastic Beanstalk application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

The screenshot shows the AWS Elastic Beanstalk console interface. On the left, there's a sidebar with options: Environments (which is selected and highlighted in orange), Application, Versions, Saved, and Configurations. To the right, a main panel displays details for the 'Default-Environment'. The panel has a green header with the environment name 'Default-Environment' and a red circle drawn around it. Below the header, the panel contains the following information:
Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED] elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.

Log Options

The Log Options section has two settings:

- **Instance profile**— Specifies the instance profile that has permission to access the Amazon S3 bucket associated with your application.
- **Enable log file rotation to Amazon S3**—Specifies whether log files for your application's Amazon EC2 instances should be copied to your Amazon S3 bucket associated with your application.

Command Line Interface (CLI)

To edit an application's environment configuration settings

- Update an application's environment configuration settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
 { "Namespace": "aws:elasticbeanstalk:hostmanager" ,  
 "OptionName": "LogPublicationControl" ,
```

```
 "Value": "false"}  
]
```

API

To edit an application's environment configuration settings

- Call `UpdateEnvironment` with the following parameters:
 - `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:hostmanager`
 - `OptionSettings.member.1.OptionName = LogPublicationControl`
 - `OptionSettings.member.1.Value = false`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv  
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Ahostmanager  
&OptionSettings.member.1.OptionName=LogPublicationControl  
&OptionSettings.member.1.Value=false  
&Operation=UpdateEnvironment  
&AuthParams
```

Configuring Ruby Containers with AWS Elastic Beanstalk

You can fine-tune the behavior of your Amazon EC2 instances using a configuration file to configure your container settings. For instructions on customizing and configuring a Ruby container, see [Customizing and Configuring a Ruby Environment \(p. 256\)](#). For a list of container options, see [Ruby Container Options \(p. 679\)](#).

The Ruby container settings also lets you fine-tune the behavior of your Amazon EC2 instances and enable or disable Amazon S3 log rotation. You can edit the AWS Elastic Beanstalk environment's Amazon EC2 instance configuration using the AWS Management Console.

AWS Management Console

The Ruby settings lets you enable or disable Amazon S3 log rotation.

To access the Ruby container configurations for your AWS Elastic Beanstalk application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.

Log Options

The Log Options section has two settings:

- **Instance profile**— Specifies the instance profile that has permission to access the Amazon S3 bucket associated with your application.
- **Enable log file rotation to Amazon S3**—Specifies whether log files for your application's Amazon EC2 instances should be copied to your Amazon S3 bucket associated with your application.

Environment Properties

The **Environment Properties** section lets you specify environment configuration settings on the Amazon EC2 instances that are running your application. Environment properties are passed in as key-value pairs to the application.

You can configure the following environment settings:

- Specify AWS credentials using the **AWS_ACCESS_KEY_ID** and **AWS_SECRET_KEY** boxes.

Note

For nonlegacy containers, you can use instance profiles so that your application can use temporary security credentials to access AWS resources. To learn more, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).

- **BUNDLE_WITHOUT**—A colon-separated list of groups to ignore when installing dependencies from a Gemfile. For more information, go to <http://gembundler.com/groups.html>.
- Specify additional environment configuration settings by entering them in the **PARAM** boxes.

Note

Environment configuration settings can contain any printable ASCII character except the grave accent (`, ASCII 96) and cannot exceed 200 characters in length.

- **RACK_ENV**—Specifies the environment stage (e.g., development, production, test) in which an application can be run.
- **RAILS_SKIP_ASSET_COMPILATION**—Specifies whether to run `rake assets:precompile` on behalf of the users applications, or simply skip it. This is only applicable to Rails 3.x applications.
- **RAILS_SKIP.Migrations**—Specifies whether the container should run `rake db:migrate` on behalf of users' applications; or simply skip it. This is only applicable to Rails 3.x applications. For non-Rails migrations, you should use a file with the extension .config (e.g., myconfig.config) file to specify the container command to manually run their migrations. If you set **RAILS_SKIP.Migrations** to

true, you should run migrations using a configuration file. For more information on using configuration files, see [Customizing and Configuring a Ruby Environment \(p. 256\)](#).

Accessing Environment Variables

Inside the Ruby environment running in AWS Elastic Beanstalk, environment variables are accessible using ENV['VARIABLE_NAME'].

You might have a code snippet that looks similar to the following:

```
param1 = ENV['MYPARAM']
param2 = ENV['MYPARAM2']
```

Command Line Interface (CLI)

To edit an application's environment configuration settings

- Update an application's environment configuration settings.

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[{"Namespace": "aws:elasticbeanstalk:hostmanager",
"OptionName": "LogPublicationControl",
"Value": "false"}]
```

API

To edit an application's environment configuration settings

- Call `UpdateEnvironment` with the following parameters:

- `OptionSettings.member.1.Namespace = aws:elasticbeanstalk:hostmanager`
- `OptionSettings.member.1.OptionName = LogPublicationControl`
- `OptionSettings.member.1.Value = false`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Ahostmanager
&OptionSettings.member.1.OptionName=LogPublicationControl
&OptionSettings.member.1.Value=false
&Operation=UpdateEnvironment
&AuthParams
```

Configuring VPC with AWS Elastic Beanstalk

Amazon Virtual Private Cloud (Amazon VPC) enables you to define a virtual network in your own isolated section within the Amazon Web Services (AWS) cloud, known as a *virtual private cloud (VPC)*. Using VPC, you can deploy a new class of web applications on AWS Elastic Beanstalk, including internal web applications (such as your recruiting application), web applications that connect to an on-premise database (using a VPN connection), as well as private web service back ends. AWS Elastic Beanstalk launches your AWS resources, such as instances, into your VPC. Your VPC closely resembles a traditional network, with the benefits of using AWS's scalable infrastructure. You have complete control over your VPC; you can select the IP address range, create subnets, and configure routes and network gateways. To protect the resources in each subnet, you can use multiple layers of security, including security groups and network access control lists. For more information about Amazon VPC, go to the [Amazon VPC User Guide](#).

You can use Amazon VPC with AWS Elastic Beanstalk if you use one of the following container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

AWS Elastic Beanstalk supports legacy and nonlegacy containers for PHP 5.3, Windows Server 2008 R2 running IIS 7.5, Windows Server 2012 running IIS 8, and Apache Tomcat 6 or 7. If you are not sure if you are using a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

You can view your environment's VPC configuration by viewing the **VPC** settings on the environment's **Configuration** page. If you do not see the **VPC** settings on the **Configuration** page, your current environment is not inside a VPC either because you are using a legacy container or you created the AWS Elastic Beanstalk environment outside a VPC. To learn how to migrate to a nonlegacy container to use Amazon VPC with AWS Elastic Beanstalk, see [Migrating Your Application from a Legacy Container Type \(p. 401\)](#). To learn how to create your VPC and launch your AWS Elastic Beanstalk environment inside your VPC, see [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#).

If you want to update your VPC settings, launch a new environment. For more information, see [Launching New Environments \(p. 283\)](#).

Listing and Connecting to Server Instances

You can view a list of Amazon EC2 instances running your AWS Elastic Beanstalk application environment through the AWS Management Console. You can connect to the instances using any SSH client. For more information about listing and connecting to Server Instances using the AWS Toolkit for Eclipse, see [Listing and Connecting to Server Instances \(p. 91\)](#). You can connect to the instances running Windows using Remote Desktop. For more information about listing and connecting to Server Instances using the AWS Toolkit for Visual Studio, see [Listing and Connecting to Server Instances \(p. 136\)](#).

Important

You must create an Amazon EC2 key pair and configure your AWS Elastic Beanstalk–provisioned Amazon EC2 instances to use the Amazon EC2 key pair before you can access your AWS Elastic Beanstalk–provisioned Amazon EC2 instances. You can set up your Amazon EC2 key pairs using the [AWS Management Console](#). For instructions on creating a key pair for Amazon

EC2, go to the *Amazon EC2 Getting Started Guide*. For more information on how to configure your Amazon EC2 instances to use an Amazon EC2 key pair, see [Amazon EC2 Key Pairs \(p. 335\)](#). AWS Elastic Beanstalk does not enable remote connections to EC2 instances in a Windows container by default except for legacy Windows containers. (Beanstalk configures EC2 instances in legacy Windows containers to use port 3389 for RDP connections.) You can enable remote connections to your EC2 instances running Windows by adding a rule to a security group that authorizes inbound traffic to the instances. We strongly recommend that you remove the rule when you end your remote connection. You can add the rule again the next time you need to log in remotely. For more information, see [Adding a Rule for Inbound RDP Traffic to a Windows Instance](#) and [Connect to Your Windows Instance](#) in the *Amazon Elastic Compute Cloud User Guide for Microsoft Windows*.

To view and connect to Amazon EC2 instances for an environment

1. Open the Amazon EC2 console at <https://console.aws.amazon.com/ec2/>.
2. From the region list, select a region.
3. In the navigation (left) pane of the console, click **Load Balancers**.

4. Load balancers created by AWS Elastic Beanstalk will have a **awseb** in the name. Find the load balancer for your environment and click it.

Load Balancer Name	DNS Name	Port Configuration
awseb-e-6-AWSEBLoa-188V3LPQ3MXLR	awseb-e-6-AWSEBLoa-188V3LPQ3MXLR-101e	80 (HTTP) forwarding
awseb-legacy	awseb-legacy-506669095.us-east-1.elb.amazonaws.com	80 (HTTP) forwarding

5. Click the **Instances** tab in the bottom pane of the console window.

Instances				
Instance	Name	Availability Zone	Status	Actions
i-756d996	Default-Environment	us-east-1a	In Service	Remove from

A list of the instances that the load balancer for your AWS Elastic Beanstalk environment uses is displayed. Make a note of an instance ID that you want to connect to.

6. Click the **Instances** link in the left side of the Amazon EC2 console, and find your instance ID in the list.

7. Right-click the instance ID for the Amazon EC2 instance running in your environment's load balancer, and then select **Connect** from the context menu.
8. Make a note of the instance's public DNS address on the **Description** tab.
9. To connect to an instance running Linux, use the SSH client of your choice to connect to your instance and type **ssh -i .ec2/mykeypair.pem ec2-user@<public-DNS-of-the-instance>**. For instructions on how to connect to an instance running Windows, see [Connect to your Windows Instance](#) in the *Amazon Elastic Compute Cloud Microsoft Windows Guide*.

For more information on connecting to an Amazon EC2 instance, see the [Amazon Elastic Compute Cloud Getting Started Guide](#).

Working with Logs

You can access logs from the Amazon EC2 instances running your applications. There are several ways to do this:

- View a snapshot of the last 100 lines of logs (also known as tail logs) in the AWS Elastic Beanstalk console.
- Download all logs (also known as bundle logs) from the AWS Elastic Beanstalk console.

Note

Legacy container types and Windows container types do not support bundle logs.

- Configure your environment to automatically publish logs to an Amazon S3 bucket.

This topic explains how to access your logs using each method.

Note

In the eu-central-1 region, accessing logs from the instances that run your applications requires an IAM role with permission to rotate logs. If you use a default instance profile, no additional configuration of the IAM role is required. If you use a custom IAM role to deploy and manage your application, you must attach a policy to the role that grants AWS Elastic Beanstalk permission to rotate logs. For more information, see [Using a Custom Instance Profile \(p. 546\)](#).

Viewing Tail Log Snapshots in the Elastic Beanstalk Console

To take a snapshot and view tail logs in the console

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the name of the environment for which you want to view logs.

My First Elastic Beanstalk Application

Actions ▾

The screenshot shows the 'Environments' section of the AWS Elastic Beanstalk console. On the left, there's a navigation menu with links: Environments, Application Versions, Saved Configurations. The 'Environments' link is highlighted with an orange bar. To its right is a card for the 'Default-Environment'. The card has a green header with the text 'Default-Environment' and a red circle around it. Below the header, the card displays the following information:
Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

3. In the navigation menu, click **Logs**. The **Logs** page lists logs you recently requested for your environment.

The screenshot shows the navigation menu of the AWS Elastic Beanstalk console. The menu items are: Dashboard, Configuration, Logs, Monitoring, Alarms, Events. The 'Logs' link is highlighted with a red circle.

4. To get the latest snapshot of the logs for your AWS Elastic Beanstalk application, click **Request Logs**, and then click **Last 100 Lines**.

The screenshot shows the 'Logs' page. At the top, there's a button labeled 'Request Logs ▾' with a red circle around it. Below the button, there's a note: 'Click Request Logs to retrieve the last 100 lines of logs or the entire set of logs from each EC2 instance. [Learn more](#)'.

Log file	Time	EC2 instance	Type
----------	------	--------------	------

Below the table, there's a note: 'Click Request Logs to request and review log files for all your servers.'

Note

It takes several seconds to retrieve the log files. You might need to click the **Refresh** button to see the contents of the log files.

5. To view the contents of the logs you requested, in the **Log file** column, click **Download**.

A web page displays the text output of the log file snapshot.

A copy of the logs is placed in the Amazon S3 bucket associated with your application for 15 minutes and then they are deleted. You can request new logs later if necessary. Depending on whether you are using a legacy or non-legacy container, you can access these logs in one of the following locations. If

you are not sure if you are using a legacy or non-legacy container, see [To check if you are using a legacy container type \(p. 401\)](#).

- **non-legacy** — elasticbeanstalk-*region-account id*/resources/environments/logs/tail/*environment ID/instance ID*

You can find your instance ID on the **Logs** page as shown in the previous diagram.

You can find your environment ID in the **Server** section of the **Instances** configuration page.

- **legacy** — Use the `RetrieveEnvironmentInfo` API to retrieve the location for the tail logs. For the CLI reference for this API, see [elastic-beanstalk-retrieve-environment-info \(p. 715\)](#). For the API reference, go to [RetrieveEnvironmentInfo](#) in the *AWS Elastic Beanstalk API Reference*.

Downloading Bundle Logs from the Elastic Beanstalk Console

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the name of the environment for which you want to view logs.

My First Elastic Beanstalk Application

Actions ▾

Environments Application Versions Saved Configurations	Default-Environment Environment tier: Web Server 1.0 Running versions: Sample Application Last modified: 2013-09-09 15:58:24 UTC-0700 URL: [REDACTED] .elasticbeanstalk.com
---	--

3. In the navigation menu, click **Logs**. The **Logs** page lists logs you recently requested for your environment.

4. To get all logs from each of the Amazon EC2 instances for your AWS Elastic Beanstalk application, click **Request Logs**, and then click **Full Logs**.

A screenshot of the 'Logs' page. At the top right, there is a button labeled 'Request Logs ▾'. Below it, a note says 'Click Request Logs to retrieve the last 100 lines of logs or the entire set of logs from each EC2 instance. [Learn more](#)'. A table header is shown with columns: Log file, Time, EC2 instance, and Type. Below the table, a message says 'Click Request Logs to request and review log files for all your servers.'

Note

It takes several seconds to retrieve the log files. You might need to click the **Refresh** button.

5. To view the contents of the logs you requested, in the **Log file** column, click **Download**. When you are prompted, you can either open the file or save the file to view later.

The bundle logs are compressed into a .zip file.

A copy of the logs is placed in the Amazon S3 bucket associated with your application for 15 minutes and then they are deleted. You can request new logs later if necessary. Depending on whether you are using a legacy or non-legacy container, you can access these logs in one of the following locations. If you are not sure if you are using a legacy or non-legacy container, see [To check if you are using a legacy container type \(p. 401\)](#).

- **non-legacy** — elasticbeanstalk-*region-account id*/resources/environments/logs/tail/*environment ID/instance ID*

You can find your instance ID on the **Logs** page as shown in the previous diagram.

You can find your environment ID in the **Server** section of the **Instances** configuration page.

- **legacy** — Use the `RetrieveEnvironmentInfo` API to retrieve the location for the tail logs. For the CLI reference for this API, see [elastic-beanstalk-retrieve-environment-info \(p. 715\)](#). For the API reference, go to [RetrieveEnvironmentInfo](#) in the *AWS Elastic Beanstalk API Reference*.

Configuring Your Environment to Publish Logs to Amazon S3

You can configure your environment so that the logs from the Amazon EC2 instances running your applications are copied by AWS Elastic Beanstalk to the Amazon S3 bucket associated with your application.

To configure your environment to publish logs to Amazon S3

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to configure.

My First Elastic Beanstalk Application

Actions ▾

Environments	Default-Environment
Application	
Versions	
Saved Configurations	Environment tier: Web Server 1.0 Running versions: Sample Application Last modified: 2013-09-09 15:58:24 UTC-0700 URL: [REDACTED].elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, click **Edit**.
4. On the **Configuration** page, click for **Software Configuration** in order to edit the container settings.
5. Select **Enable log file rotation to Amazon S3**.

To access your logs

1. Open the Amazon S3 console at <https://console.aws.amazon.com/s3/>.
2. Depending on whether you are using a legacy or non-legacy container, navigate to one of the Amazon S3 locations. If you are not sure if you are using a legacy or non-legacy container, see [To check if you are using a legacy container type \(p. 401\)](#).

- **legacy** — elasticbeanstalk-*region-account id*/*environment name*/logs/*instance ID*/

For instructions on accessing your instance ID, see [Listing and Connecting to Server Instances \(p. 389\)](#).

- **non-legacy** — elasticbeanstalk-*region-account id*/resources/environments/logs/publish/*environment ID*/*instance ID*/

For instructions on accessing your instance ID, see [Listing and Connecting to Server Instances \(p. 389\)](#).

You can find your environment ID in the **Server** section of the **Instances** configuration page.

Deleting Application Versions

You can create different versions of a web application for an AWS Elastic Beanstalk application. Each application version consists of a unique file (WAR file or ZIP file), as well as contextual information about the version. This topic describes how to delete an application version from an AWS Elastic Beanstalk application. You might want to do this if, for example, you previously uploaded multiple application versions to test differences between one version of your web application and another, but you no longer need all versions. Or, you might want to do this because you reached the default limit of 500 application versions per AWS account.

Note

AWS Elastic Beanstalk archives application versions to allow quick rollback. Deleting an application version does not delete the environment to which the application version is deployed, does not cause any downtime, or otherwise affect running environments.

AWS Management Console

To delete an application version

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the application that you want to work with.
3. From the AWS Elastic Beanstalk console applications page, click the name of the application from which you want to delete an application version.
4. In the navigation pane, click **Application Versions**.

5. In the list of application versions, select the check box next to the application version that you want to delete, and then click **Delete**.

My First Elastic Beanstalk Application

Environments	Application Versions	Version Label	Description	Date Created	Source
Saved Configurations	<input checked="" type="checkbox"/>	New Application		2014-01-08 12:39:21 UTC-0800	
	<input type="checkbox"/>	Sample Application		2013-09-09 15:52:35 UTC-0700	Sample Application

6. On the **Delete Application Versions** page, verify that the version label displayed represents the application version that you want to delete.
7. (Optional) To remove the application source bundle for this application version from your Amazon S3 bucket, select the **Delete versions from Amazon S3** check box.
8. When you are finished, click **Delete**, and then click **Done**.

CLI

To delete an application version

- Delete an application version.

```
PROMPT> elastic-beanstalk-delete-application-version -a [Application Name]  
-l [Version Label]
```

To delete an application version and source bundle

- PROMPT> elastic-beanstalk-delete-application-version -a [Application Name] -l [Version Label] -d true

API

To delete an application version

- Call `DeleteApplicationVersion` with the following parameters:
 - `ApplicationName` = SampleApp
 - `VersionLabel` = Version2
 - `DeleteSourceBundle` = false

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&DeleteSourceBundle=false
&AuthParams
```

Terminating an Environment

You can terminate a running environment using the AWS Management Console to avoid incurring charges for unused AWS resources. For more information about terminating an environment using the AWS Toolkit for Eclipse, see [Terminating an Environment \(p. 91\)](#).

Note

You can always launch a new environment using the same version later. If you have data from an environment that you would like to preserve, create a snapshot of your current database instance before you terminate the environment. You can later use it as the basis for new DB instance when you create a new environment. For more information, see [Creating a DB Snapshot](#) in the [Amazon Relational Database Service User Guide](#).

AWS Management Console

To terminate an environment

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that want to terminate.
3. From the AWS Elastic Beanstalk console applications page, click the name of the environment that you want to terminate.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

4. Click **Actions** and the select **Terminate Environment**.

Default-Environment (Default-Environment-[REDACTED].elasticbeanstalk.com)

Actions ▾

Dashboard Configuration Logs Monitoring Alarms Events

Overview

Environment Health Green Monitor

Running Version Sample Application Deploy

Configuration Python Edit

Recent Events

Time	Type	Details
2013-06-21 17:06:50 UTC-0700	INFO	Environment health has been set to GREEN
2013-06-21 17:06:48 UTC-0700	INFO	Successfully launched environment: Default-Environment

5. Confirm that you are terminating the correct environment and then click **Terminate**.

Note

When you terminate your environment, the CNAME associated with the terminated environment becomes available for anyone to use.

It will take a few minutes for AWS Elastic Beanstalk to terminate the AWS resources running in the environment.

CLI

To terminate an environment

- PROMPT> elastic-beanstalk-terminate-environment -e [Environment Name]

API

To terminate an environment

- Call `TerminateEnvironment` with the following parameter:
 - `EnvironmentName = SampleAppEnv`

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?EnvironmentName=SampleAppEnv&Operation=TerminateEnvironment&AuthParams
```

Customizing Your AWS Elastic Beanstalk Environments

When deploying your applications, you may want to customize and configure the software that your application depends on. These files could be either dependencies required by the application—for example, additional packages from the yum repository—or they could be configuration files such as a replacement for `httpd.conf` to override specific settings that are defaulted by AWS Elastic Beanstalk. You may also want to customize your environment resources that are part of your AWS Elastic Beanstalk environment (e.g., SQS queues, ElastiCache clusters). For example, you may want to add an Amazon SQS queue and an alarm on queue depth, or you might want to add an Amazon ElastiCache cluster.

You can use configuration files if you are deploying your AWS Elastic Beanstalk application using one of the following container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

To learn how to customize your environment using configuration files, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#).

Currently, AWS Elastic Beanstalk does not support configuration files for the following **legacy** container types:

- PHP 5.3
- Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

If you are unsure if you are running a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

If you want to customize your environment, you can create a custom Amazon Machine Image (AMI) that AWS Elastic Beanstalk uses for your applications. You do this by customizing the existing AWS Elastic Beanstalk AMI. For information, see [Using Custom AMIs \(p. 761\)](#).

Migrating Your Application from a Legacy Container Type

If you have deployed an AWS Elastic Beanstalk application that uses a legacy container type, you should migrate your application to a new environment using a non-legacy container type so that you can get access to new features. If you are unsure whether you are running your application using a legacy container type, you can check in the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

Why are some container types marked legacy?

Some container types are marked (**legacy**) and do not support new Elastic Beanstalk functionality. Non-legacy containers are new container types that enable you to get access to new functionality such as attaching Amazon RDS DB Instances to your environment and using configuration files.

Currently, AWS Elastic Beanstalk supports the following **non-legacy** container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

Currently, AWS Elastic Beanstalk does not support configuration files for the following **legacy** container types:

- PHP 5.3
- Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

If you are unsure if you are running a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

To check if you are using a legacy container type

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the AWS Elastic Beanstalk console applications page, click the environment that you want to verify.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0
Running versions: Sample Application
Last modified: 2013-09-09 15:58:24 UTC-0700
URL: [REDACTED].elasticbeanstalk.com

3. In the **Overview** section of the environment dashboard, view the **Configuration** name. Your application is using a legacy container type if you see **(legacy)** next to the configuration.

To migrate your application

1. Deploy your application to a new environment. For instructions, go to [Launching New Environments \(p. 283\)](#).
2. If you have an Amazon RDS DB Instance, update your database security group to allow access to your EC2 security group for your new environment. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information about configuring your EC2 security group, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the [Amazon Relational Database Service User Guide](#).
3. Swap your environment URL. For instructions, go to [Deploying Versions with Zero Downtime \(p. 302\)](#).
4. Terminate your old environment. For instructions, go to [Terminating an Environment \(p. 398\)](#).

Note

If you use AWS Identity and Access Management (IAM) then you will need to update your policies to include AWS CloudFormation and Amazon RDS (if applicable). For more information, see [Using AWS Elastic Beanstalk with AWS Identity and Access Management \(IAM\) \(p. 530\)](#).

Constructing a Launch Now URL

You can construct a custom uniform resource locator (URL) so that anyone can quickly deploy and run a predetermined web application in AWS Elastic Beanstalk. This URL is called a Launch Now URL. You might need a Launch Now URL, for example, to demonstrate a web application that is built to run on AWS Elastic Beanstalk. With Launch Now URL, you can use parameters to add the required information to the Create Application wizard in advance. When you do, anyone can use the URL link to launch an AWS Elastic Beanstalk environment with your web application source in just a few clicks. This means users don't need to manually upload or specify the location of the application source bundle or provide any additional input to the wizard.

A Launch Now URL gives AWS Elastic Beanstalk the minimum information required to create an application: the application name, solution stack, instance type, and environment type. AWS Elastic Beanstalk uses default values for other configuration details that are not explicitly specified in your custom Launch Now URL.

A Launch Now URL uses standard URL syntax. For more information, see [RFC 3986 - Uniform Resource Identifier \(URI\): Generic Syntax](#).

URL Parameters

The URL must contain the following parameters, which are case-sensitive:

- **region** – Specify an AWS region. For a list of regions supported by AWS Elastic Beanstalk, see [AWS Elastic Beanstalk](#) in the *Amazon Web Services General Reference*.
- **applicationName** – Specify the name of your application. AWS Elastic Beanstalk displays the application name in the AWS Management Console to distinguish it from other applications. By default, the application name also forms the basis of the environment name and environment URL.
- **solutionStackName** – Specify the platform and version that will be used for the environment. For more information, see [Supported Platforms \(p. 19\)](#).

A Launch Now URL can optionally contain the following parameters. If you do not include the optional parameters in your Launch Now URL, AWS Elastic Beanstalk uses default values to create and run your application. When you do not include the **sourceBundleUrl** parameter, AWS Elastic Beanstalk uses the default sample application for the specified **solutionStackName**.

- **sourceBundleUrl** – Specify the location of your web application source bundle in URL format. For example, if you uploaded your source bundle to an Amazon Simple Storage Service bucket, you might specify the value of the **sourceBundleUrl** parameter as `http://s3.amazonaws.com/mybucket/my-object`.

Note

You can specify the value of the **sourceBundleUrl** parameter as an HTTP URL, but the user's web browser will convert characters as needed by applying HTML URL encoding.

- **environmentType** – Specify whether the environment is load balancing and autoscaling or just a single instance. For more information, see [Environment Types \(p. 327\)](#). You can specify either `LoadBalancing` or `SingleInstance` as the parameter value.
- **tierName** – Specify whether the environment supports a web application that processes web requests or a web application that runs background jobs. For more information, see [Environment Tiers \(p. 320\)](#). You can specify either `WebServer` or `Worker`,
- **instanceType** – Specify a server with the characteristics (including memory size and CPU power) that are most appropriate to your application. To see the instance types that are available in your AWS Elastic Beanstalk region, see [InstanceType](#) in the topic [Option Values \(p. 653\)](#). To see the detailed specifications for each Amazon EC2 instance type, see [Instance Types](#).
- **withVpc** – Specify whether to create the environment in an Amazon VPC. You can specify either `true` or `false`. For more information about using AWS Elastic Beanstalk with Amazon VPC, see [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#).
- **withRds** – Specify whether to create an Amazon RDS database instance with this environment. For more information, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). You can specify either `true` or `false`.
- **rdsDBEngine** – Specify the database engine that you want to use for your Amazon EC2 instances in this environment. You can specify `mysql`, `oracle-se1`, `sqlserver-ex`, `sqlserver-web`, or `sqlserver-se`. The default value is `mysql`.
- **rdsDBAllocatedStorage** – Specify the allocated database storage size in gigabytes. You can specify the following values:
 - **MySQL** – 5 to 1024. The default is 5.
 - **Oracle** – 10 to 1024. The default is 10.

- **Microsoft SQL Server Express Edition** – 30.
- **Microsoft SQL Server Web Edition** – 30.
- **Microsoft SQL Server Standard Edition** – 200.
- **rdsDBInstanceClass** – Specify the database instance type. The default value is `db.t1.micro`. For a list of database instance classes supported by Amazon RDS, see [DB Instance Class](#) in the *Amazon Relational Database Service User Guide*.
- **rdsMultiAZDatabase** – Specify whether AWS Elastic Beanstalk needs to create the database instance across multiple Availability Zones. You can specify either `true` or `false`. For more information about multiple Availability Zone deployments with Amazon RDS, go to [Regions and Availability Zones](#) in the *Amazon Relational Database Service User Guide*.
- **rdsDBDeletionPolicy** – Specify whether to delete or snapshot the database instance on environment termination. You can specify either `Delete` or `Snapshot`.

Example

The following is an example Launch Now URL. After you construct your own, you can give it to your users. For example, you might want to embed the URL on a web page or in training materials. When users create an application using the Launch Now URL, the AWS Elastic Beanstalk Create an Application wizard requires no additional input.

```
https://console.aws.amazon.com/elasticbeanstalk/?region=us-west-1#/newApplication?applicationName=YourCompanySampleApp&solutionStackName=PHP&sourceBundleUrl=http://s3.amazonaws.com/mybucket/myobject&environmentType=SingleInstance&tierName=WebServer&instanceType=m1.small&withVpc=true&withRds=true&rdsDBEngine=postgres&rdsDBAllocatedStorage=6&rdsDBInstanceClass=db.m1.small&rdsMultiAZDatabase=true&rdsDBDeletionPolicy=Snapshot.
```

When users click a Launch Now URL, AWS Elastic Beanstalk displays a page similar to the following.

Elastic Beanstalk

Application Info

Application Information

To create a new application, enter the details of your application. [Learn more](#).

Application name: Must be less than 100 characters and cannot contain spaces.

Description: Optional.

Cancel **Next** **Review**

To use the Launch Now URL

1. Click the Launch Now URL.
2. When the AWS Elastic Beanstalk console opens, on the **Application Info** page, click **Review and Launch** to view the settings AWS Elastic Beanstalk will use to create the application and launch the environment in which the application runs.
3. On the **Review** page, click **Launch** to create the application.

Customizing and Configuring AWS Elastic Beanstalk Environments

When deploying your applications, you may want to customize and configure the software that your application depends on. These files could be either dependencies required by the application—for example, additional packages from the yum repository—or they could be configuration files such as a replacement for httpd.conf to override specific settings that are defaulted by AWS Elastic Beanstalk. You may also want to customize your environment resources that are part of your AWS Elastic Beanstalk environment (e.g., SQS queues, ElastiCache clusters). For example, you may want to add an Amazon SQS queue and an alarm on queue depth, or you might want to add an Amazon ElastiCache cluster.

You can easily customize your environment at the same time that you deploy your application version by including a configuration file with your source bundle. When customizing the software on your instance, it is more advantageous to use a configuration file than customizing your own AMI because you do not need to maintain a set of AMIs.

Supported Container Types

You can use a configuration file for the following container **non-legacy** container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

Currently, AWS Elastic Beanstalk does not support configuration files for the following **legacy** container types:

- PHP 5.3
- Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

If you are unsure if you are running a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

Using Configuration Files

Customizing your AWS Elastic Beanstalk environment when you deploy your application requires two steps:

1. Create a configuration file with the extension **.config** (e.g., `myapp.config`) and place it in an **.ebextensions** top-level directory of your source bundle. You can have multiple configuration files in your **.ebextensions** directory. These files are executed in alphabetical order. For example, `.ebextensions/01run.config` is executed before `.ebextensions/02do.config`.

Note

Configuration files should conform to YAML or JSON formatting standards. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively.

Note

For Visual Studio, **.ebextensions** needs to be part of the project to be included in the archive. Alternatively, in the **Package/Publish Web** settings, in the **Items to deploy** section, you can select **All Files in the Project Folder**.

2. Deploy your application version.

Note

You can take a snapshot of the logs to view the output of the steps during deployment. For instructions on how to view the logs, see [Working with Logs \(p. 391\)](#). If any error occurs during the deployment process, AWS Elastic Beanstalk does not deploy the new application version. If you deployed an older application version, you will continue to see it running.

When customizing your AWS Elastic Beanstalk environment, you can configure the software on your EC2 instances as well as the AWS resources in your environment. This section is split into the following parts:

- [Customizing the Software on EC2 Instances Running Linux \(p. 406\)](#)
- [Customizing the Software on EC2 Instances Running Windows \(p. 422\)](#)
- [Customizing Environment Resources \(p. 431\)](#)

Each section describes the supported configuration settings and their syntax, as well as provides examples.

Customizing the Software on EC2 Instances Running Linux

You may want to customize and configure the software that your application depends on. These files could be either dependencies required by the application—for example, additional packages from the yum repository—or they could be configuration files such as a replacement for `httpd.conf` to override specific settings that are defaulted by AWS Elastic Beanstalk.

This section describes the type of information you can include in a configuration file to customize the software on your EC2 instances running Linux. For general information on customizing and configuring your AWS Elastic Beanstalk environments, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#). For information on customizing software on your EC2 instances running Windows, see [Customizing the Software on EC2 Instances Running Windows \(p. 422\)](#).

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

- [Packages \(p. 407\)](#)
- [Sources \(p. 408\)](#)
- [Files \(p. 409\)](#)
- [Users \(p. 410\)](#)
- [Groups \(p. 411\)](#)
- [Commands \(p. 411\)](#)
- [Container_commands \(p. 412\)](#)
- [Services \(p. 414\)](#)
- [Option_settings \(p. 415\)](#)

The order in which these are processed are as follows:

1. Packages
2. Files
3. Commands
4. Services
5. Container Commands

Packages

You can use the packages key to download and install prepackaged applications and components.

Syntax

```
packages:  
  <name of package manager>:  
 <package name>: <version>
```

Supported Package Formats

AWS Elastic Beanstalk currently supports the following package managers: yum, rubygems, python, and rpm. Packages are processed in the following order: rpm, yum, and then rubygems and python. There is no ordering between rubygems and python, and packages within each package manager are not guaranteed to be installed in any order. Use a package manager supported by your operating system.

Note

AWS Elastic Beanstalk supports two underlying package managers for Python, pip and easy_install. However, in the syntax of the configuration file, you must specify the package manager name as python. When you use a configuration file to specify a Python package manager, AWS Elastic Beanstalk uses Python 2.6. If your application relies on a different version of Python, you can specify the packages to install in a requirements.txt file. For more information, see [Customizing and Configuring a Python Container \(p. 221\)](#).

Specifying Versions

Within each package manager, each package is specified as a package name and a list of versions. The version can be a string, a list of versions, or an empty string or list. An empty string or list indicates that you want the latest version. For rpm manager, the version is specified as a path to a file on disk or a URL. Relative paths are not supported.

If you specify a version of a package, AWS Elastic Beanstalk attempts to install that version even if a newer version of the package is already installed on the instance. If a newer version is already installed, the deployment fails. Some package managers support multiple versions, but others may not. Please check the documentation for your package manager for more information. If you do not specify a version and a version of the package is already installed, AWS Elastic Beanstalk does not install a new version—it assumes that you want to keep and use the existing version.

Example Snippet

The following snippet specifies a version URL for rpm, requests the latest version from yum and apt, and version 0.10.2 of chef from rubygems.

```
packages:  
  yum:  
 libmemcached: []  
 ruby-devel: []  
 gcc: []  
  rpm:  
 epel: http://download.fedoraproject.org/pub/epel/5/i386/epel-release-5-  
4.noarch.rpm  
  rubygems:  
 chef: '0.10.2'  
  apt:  
 mysql-client: []
```

Sources

You can use the sources key to download an archive file and unpack it in a target directory on the EC2 instance. Sources does not automatically build the unpacked sources.

Syntax

```
sources:  
  <target directory>: <location of archive file>
```

Supported Formats

Supported formats are tar, tar+gzip, tar+bz2, and zip. You can reference external locations such as Amazon Simple Storage Service (Amazon S3) (e.g., <http://s3.amazonaws.com/mybucket/myobject>).

Example Snippet

The following example downloads a .zip file from an Amazon S3 bucket and unpacks it into /etc/myapp:

```
sources:  
  /etc/myapp: http://s3.amazonaws.com/mybucket/myobject
```

Files

You can use the files key to create files on the EC2 instance. The content can be either inline in the configuration file, or the content can be pulled from a URL. The files are written to disk in lexicographic order. You can reference external locations such as Amazon S3 (e.g., <http://s3.amazonaws.com/mybucket/myobject>). The following table lists the supported keys.

Syntax

```
files:
  "<target file location on disk>":
 mode: "<six-digit octal value>"
 owner: <name of owning user for file>
 group: <name of owning group for file>
 source: <URL>
 authentication: <authentication name>

  "<target file location on disk>":
 mode: "<six-digit octal value>"
 owner: <name of owning user for file>
 group: <name of owning group for file>
 content: |
 this is my content
 encoding: <encoding format>
 authentication: <authentication name>:
```

Options

Key	Description
content	A string.
source	A URL to load the file from. This option cannot be specified with the content key.
encoding	The encoding format. Only used if the content is a string. Encoding is not applied if you are using a source. Valid values: plain base64
group	The name of the owning group for this file.
owner	The name of the owning user for this file.
mode	A six-digit octal value representing the mode for this file (e.g, "000444"). The first three digits are used for symlinks and the last three digits are used for setting permissions.
authentication	The name of an authentication method to use. This overrides any default authentication.

Example Snippet

```
files:  
  "/home/ec2-user/myfile" :  
 mode: "000755"  
 owner: root  
 group: root  
 source: http://foo.bar/myfile  
  
  "/home/ec2-user/myfile2" :  
 mode: "000755"  
 owner: root  
 group: root  
 content: |  
 # this is my file  
 # with content
```

Example using a symlink. This creates a link /tmp/myfile2.txt that points at the existing file /tmp/myfile1.txt.

```
files:  
  "/tmp/myfile2.txt" :  
 mode: "120400"  
 content: "/tmp/myfile1.txt"
```

Users

You can use the users key to create Linux/UNIX users on the EC2 instance.

Syntax

```
users:  
  <name of user>:  
 groups:  
 - <name of group>  
 uid: "<id of the user>"  
 homeDir: "<user's home directory>"
```

Options

Key	Description
uid	A user ID. The creation process fails if the user name exists with a different user ID. If the user ID is already assigned to an existing user, the operating system may reject the creation request.
groups	A list of group names. The user is added to each group in the list.
homeDir	The user's home directory.

Users are created as noninteractive system users with a shell of /sbin/nologin. This is by design and cannot be modified.

Example Snippet

```
users:  
  myuser:  
 groups:  
 - group1  
 - group2  
 uid: "50"  
 homeDir: "/tmp"
```

Groups

You can use the groups key to create Linux/UNIX groups and to assign group IDs. To create a group, add a new key-value pair that maps a new group name to an optional group ID. The groups key can contain one or more group names. The following table lists the available keys.

Syntax

```
groups:  
  <name of group>:  
  <name of group>:  
  gid: "<group id>"
```

Options

Key	Description
gid	A group ID number. If a group ID is specified, and the group already exists by name, the group creation will fail. If another group has the specified group ID, the operating system may reject the group creation.

Example Snippet

The following snippet specifies a group named groupOne without assigning a group ID and a group named groupTwo that specified a group ID value of 45.

```
groups:  
  groupOne:  
  groupTwo:  
 gid: "45"
```

Commands

You can use the commands key to execute commands on the EC2 instance. The commands are processed in alphabetical order by name, and they run before the application and web server are set up and the application version file is extracted.

Syntax

```
commands:
  test_command:
 command: <command to run>
 cwd: <working directory>
 env:
 <variable name>: <variable value>
 test: <conditions for command>
  ignoreErrors: true
```

Options

Key	Description
command	Required. Either an array or a string specifying the command to run. If you use an array, you do not need to escape space characters or enclose command parameters in quotes.
env	Optional. Sets environment variables for the command. This property overwrites, rather than appends, the existing environment.
cwd	Optional. The working directory. By default, AWS Elastic Beanstalk attempts to find the directory location of your project. If not found, then "/" is used.
test	Optional. A command that must return the value <code>true</code> (exit code 0) in order for AWS Elastic Beanstalk to process the command (e.g., a bash script) contained in the <code>command</code> key.
ignoreErrors	Optional. A boolean value that determines if other commands should run if the command contained in the <code>command</code> key fails (returns a nonzero value). Set this value to <code>true</code> if you want to continue running commands even if the command fails. Set it to <code>false</code> if you want to stop running commands if the command fails. The default value is <code>false</code> .

Example Snippet

The following example snippet runs a python script.

```
commands:
  python_install:
 command: myscript.py
 cwd: /home/ec2-user
 env:
 myvarname: myvarvalue
 test: '[ ! /usr/bin/python ] && echo "python not installed"'
```

Container_commands

You can use the `container_commands` key to execute commands for your container. The commands in `container_commands` are processed in alphabetical order by name. They run after the application and web server have been set up and the application version file has been extracted, but before the application version is deployed. They also have access to environment variables such as your AWS security credentials. Additionally, you can use `leader_only`. One instance is chosen to be the leader in an Auto

Scaling group. If the `leader_only` value is set to `true`, the command runs only on the instance that is marked as the leader.

Syntax

```
container_commands:
  <name of container_command>:
 command: "<command to run>"
 leader_only: true
  <name of container_command>:
 command: "<command to run>"
```

Options

Key	Description
command	Required. Either an array or a string specifying the command to run. If you use an array, you do not need to escape space characters or enclose command parameters in quotes.
env	Optional. Sets environment variables for the command. This property overwrites, rather than appends, the existing environment.
cwd	Optional. The working directory. By default, this is the directory of the unzipped application.
leader_only	Optional. Sets an instance in the Auto Scaling group to be the leader. If the <code>leader_only</code> value is set to <code>true</code> , the command runs only on the instance that is marked as the leader. The leader runs first.
test	Optional. A command that must return the value <code>true</code> in order for AWS Elastic Beanstalk to process the command contained in the <code>command</code> key. If this option is set to <code>true</code> , it overrides the <code>leader_only</code> setting.
ignoreErrors	Optional. A boolean value that determines if other commands should run if the command contained in the <code>command</code> key fails (returns a nonzero value). Set this value to <code>true</code> if you want to continue running commands even if the command fails. Set it to <code>false</code> if you want to stop running commands if the command fails. The default value is <code>false</code> .

Example Snippet

The following is an example snippet.

```
container_commands:
  collectstatic:
 command: "django-admin.py collectstatic --noinput"
  01syncdb:
 command: "django-admin.py syncdb --noinput"
 leader_only: true
  02migrate:
 command: "django-admin.py migrate"
 leader_only: true
  99customize:
 command: "scripts/customize.sh"
```

Services

You can use the services key to define which services should be started or stopped when the instance is launched. The `services` key also allows you to specify dependencies on sources, packages, and files so that if a restart is needed due to files being installed, AWS Elastic Beanstalk takes care of the service restart.

Syntax

```
services:
  sysvinit:
 <name of service>:
 enabled: true
 ensureRunning: true
 files: "<file name>"
 sources: "<directory>"
 packages:
 <name of package manager>:
 <package name>: <version>
 commands:
 <name of command>
```

Options

The following table lists the supported keys.

Key	Description
ensureRunning	<p>Set to <code>true</code> to ensure that the service is running after AWS Elastic Beanstalk finishes.</p> <p>Set to <code>false</code> to ensure that the service is not running after AWS Elastic Beanstalk finishes.</p> <p>Omit this key to make no changes to the service state.</p>
enabled	<p>Set to <code>true</code> to ensure that the service is started automatically upon boot.</p> <p>Set to <code>false</code> to ensure that the service is not started automatically upon boot.</p> <p>Omit this key to make no changes to this property.</p>
files	A list of files. If AWS Elastic Beanstalk changes one directly via the <code>files</code> block, the service is restarted.
sources	A list of directories. If AWS Elastic Beanstalk expands an archive into one of these directories, the service is restarted.
packages	A map of the package manager to a list of package names. If AWS Elastic Beanstalk installs or updates one of these packages, the service is restarted.
commands	A list of command names. If AWS Elastic Beanstalk runs the specified command, the service is restarted.

Example Snippet

The following is an example snippet:

```
services:
  sysvinit:
 myservice:
 enabled: true
 ensureRunning: true
```

Option_settings

`option_settings` enables you to modify the Elastic Beanstalk configuration and define variables that can be retrieved from your application using environment variables. The following table displays the namespaces that are supported for each container type. Some namespaces allow you to extend the number of parameters, and specify the parameter names. For a list of configuration settings, see [Option Values \(p. 653\)](#).

Syntax

```
option_settings:
  - namespace: <namespace>
 option_name: <option name>
 value: <option value>
  - option_name: <option name>
 value: <option value>
```

Options

Container	Namespace	Extend
Java	aws:elasticbeanstalk:application:environment	Yes
	aws:elasticbeanstalk:container:tomcat:jvmoptions	Yes
Node.js	aws:elasticbeanstalk:application:environment	Yes
	aws:elasticbeanstalk:container:nodejs	No
	aws:elasticbeanstalk:container:nodejs:staticfiles	Yes
PHP	aws:elasticbeanstalk:application:environment	Yes
	aws:elasticbeanstalk:container:php:phpini	No
Python	aws:elasticbeanstalk:application:environment	Yes
	aws:elasticbeanstalk:container:python	No
	aws:elasticbeanstalk:container:python:staticfiles	Yes
Ruby	aws:elasticbeanstalk:application:environment	Yes

Note

If you do not specify a namespace, the default used is `aws:elasticbeanstalk:application:environment`.

Example Snippet

The following is an example snippet.

```
option_settings:  
  - namespace: aws:elasticbeanstalk:container:tomcat:jvmoptions  
 option_name: Xmx  
 value: 256m  
  - option_name: myparam1  
 value: somevalue
```

Accessing Environment Variables

The parameters specified in the `option_settings` section of the configuration file are passed in as environment variables to the EC2 instances. For coding examples, see the following sections:

- [Java](#)
- [.NET](#)
- [Node.js](#)
- [PHP](#)
- [Python](#)
- [Ruby](#)

Example: Using Custom Amazon CloudWatch Metrics

Amazon CloudWatch is a web service that enables you to monitor, manage, and publish various metrics, as well as configure alarm actions based on data from metrics. You can define custom metrics for your own use, and AWS Elastic Beanstalk will push those metrics to Amazon CloudWatch. Once Amazon CloudWatch contains your custom metrics, you can view those in the Amazon CloudWatch console.

The Amazon CloudWatch Monitoring Scripts for Linux are available to demonstrate how to produce and consume Amazon CloudWatch custom metrics. The scripts comprise a fully functional example that reports memory, swap, and disk space utilization metrics for an Amazon Elastic Compute Cloud (Amazon EC2) Linux instance. For more information about the Amazon CloudWatch Monitoring Scripts, go to [Amazon CloudWatch Monitoring Scripts for Linux](#) in the *Amazon CloudWatch Developer Guide*.

This section walks you through how to deploy a sample application to AWS Elastic Beanstalk and then add custom Amazon CloudWatch metrics using a configuration file.

Step 1: Initialize Your Git Repository

Eb is a command line interface that you can use with Git to deploy applications quickly and more easily. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:

a. Linux/Unix/MAC

- Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
- Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
- Python 2.7 or 3.0.

b. Windows

- Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
- Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
- PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository.

```
git init .
```

Step 2: Configure AWS Elastic Beanstalk

You use eb, a command line tool, to configure AWS Elastic Beanstalk. If you haven't already installed eb on your local computer, do that now at the [AWS Sample Code & Libraries](#) website. If you are running eb on a Linux operating system, you will need to install Python 2.7 or 3.0.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxR  
ficyEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use sampleapp.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is  
"windows"):
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "sampleapp-  
env"):
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted for the solution stack, type the number of the solution stack you want. For this example, we'll use **32bit Amazon Linux running Tomcat 7**.
8. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

9. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use [Create a default instance profile](#).

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key.

Step 3: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 4: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

1. From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 5: Grant Permissions to Publish CloudWatch Metrics

In order to publish custom Amazon CloudWatch metrics, you need to grant permissions on the IAM role. In this step, you'll attach an action policy to the default Elastic Beanstalk IAM role that grants permission to publish the custom metrics.

To grant permissions to publish CloudWatch metrics

1. In the IAM console, from the **Roles** pane, click **aws-elasticbeanstalk-ec2-role**. If you launched your environment using an IAM role other than the default role, then you can attach this policy to that role. For the purposes of this example, we use the default role.
2. Inside the **Permissions** tab, click **Attach Policy**.
3. Click **Custom Policy** and then type the following action policy to set the following action for Amazon CloudWatch and Amazon EC2.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Action": [  
 "cloudwatch:PutMetricData",  
 "ec2:DescribeTags"  
 ],  
 "Effect": "Allow",  
 "Resource": [  
 "*"  
 ]  
 }  
 ]  
}
```

4. Click **Apply Policy**.

For more information on managing policies, go to [Managing IAM Policies](#) in *Using AWS Identity and Access Management*.

Step 6: Update the Application

After you have deployed a sample application, you can update your AWS Elastic Beanstalk environment to push your custom metrics to Amazon CloudWatch. In this step, we create a configuration file, and then use eb to push the new file to AWS Elastic Beanstalk.

To update the AWS Elastic Beanstalk environment with Amazon CloudWatch metrics

1. Create an **.ebextensions** directory.

```
mkdir .ebextensions
```

2. Create a file with the **.config** extension (e.g., `myapp.config`) and place it in the **.ebextensions** directory. For more information about the configuration file, see [Using Configuration Files \(p. 406\)](#). The following command reports memory utilization, memory used, and memory available every 5 minutes to Amazon CloudWatch.

```
sources:  
 /opt/cloudwatch: http://ec2-downloads.s3.amazonaws.com/cloudwatch-  
 samples/CloudWatchMonitoringScripts-v1.1.0.zip  
  
container_commands:  
 01-setupcron:  
 command: |
```

```

echo '* /5 * * * * root perl /opt/cloudwatch/aws-scripts-mon/mon-put-
instance-data.pl `{"Fn::GetOptionSetting" : { "OptionName" : "CloudWatchMet-
rics", "DefaultValue" : "--mem-util --disk-space-util --disk-path=/ " }}` >>
/var/log/cwpump.log 2>&1' > /etc/cron.d/cwpump
02-changeperm:
 command: chmod 644 /etc/cron.d/cwpump
03-changeperm:
 command: chmod u+x /opt/cloudwatch/aws-scripts-mon/mon-put-instance-
data.pl

option_settings:
 "aws:autoscaling:launchconfiguration" :
 IamInstanceProfile : "aws-elasticbeanstalk-ec2-role"
 "aws:elasticbeanstalk:customoption" :
 CloudWatchMetrics : "--mem-util --mem-used --mem-avail --disk-space-util
--disk-space-used --disk-space-avail --disk-path=/ --auto-scaling"

```

Note

After you verify the configuration file works, you can conserve disk usage by changing the command redirect from a log file (>> /var/log/cwpump.log 2>&1') to /dev/null (> /dev/null).

3. Add your file to your local Git repository, and then commit your change.

```

git add .
git commit -m "eb configuration"

```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

4. Deploy to AWS Elastic Beanstalk.

```

git aws.push

```

5. Use the eb status --verbose command to check your environment status. When your environment is green and ready, check the [Amazon CloudWatch console](#) to view your metrics. Custom metrics will have the prefix **System/Linux** in the **Viewing** list. You should see something similar to the following.

Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Customizing the Software on EC2 Instances Running Windows

You may want to customize and configure the software that your application depends on. These files could be either dependencies required by the application—for example, additional packages or services that need to be run. For general information on customizing and configuring your AWS Elastic Beanstalk environments, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#).

This section describes the type of information you can include in a configuration file to customize the software on your EC2 instances running Windows:

- [Packages \(p. 423\)](#)
- [Sources \(p. 423\)](#)
- [Files \(p. 424\)](#)
- [Commands \(p. 425\)](#)
- [Container_commands \(p. 426\)](#)
- [Services \(p. 427\)](#)
- [Option_settings \(p. 428\)](#)

The order in which these are processed are as follows:

1. Packages
2. Files
3. Commands
4. Services
5. Container Commands

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

When creating configuration files, we recommend you use an editor other than Visual Studio since configuration files require spaces instead of tabs.

Packages

You can use the packages key to download and install prepackaged applications and components.

Syntax

```
packages:  
  <name of package manager>:  
 <package name>: <version>
```

Supported Package Formats

AWS Elastic Beanstalk currently supports MSI packages.

Specifying Versions

Within the package manager, the package is specified as a package name and a URL to the software.

AWS Elastic Beanstalk attempts to install the specified version even if a newer version of the package is already installed on the instance. Some package managers support this, but others may not. Please check the documentation for your package manager for more information. If you specify a version that is already installed, the deployment fails.

Example Snippet

The following snippet specifies a URL to download mysql.

```
packages:  
  msi:  
 mysql: http://dev.mysql.com/get/Downloads/Connector-Net/mysql-connector-  
 net-6.6.5.msi/from/http://cdn.mysql.com/
```

Sources

You can use the sources key to download an archive file and unpack it in a target directory on the EC2 instance. Sources does not automatically build the unpacked sources.

Syntax

```
sources:  
  <target directory>: <location of archive file>
```

Supported Formats

AWS Elastic Beanstalk currently supports .zip format. You can reference external locations such as Amazon Simple Storage Service (Amazon S3) (e.g., <http://s3.amazonaws.com/mybucket/myobject>).

Example Snippet

The following example downloads a .zip file from an Amazon S3 bucket and unpacks it into c:/myproject/myapp:

```
sources:  
  "c:/myproject/myapp": http://s3.amazonaws.com/mybucket/myobject.zip
```

Files

You can use the files key to create files on the EC2 instance. The content can be either inline in the configuration file, or the content can be pulled from a URL. The files are written to disk in lexicographic order. You can reference external locations such as Amazon S3 (e.g., <http://s3.amazonaws.com/mybucket/myobject>). The following table lists the supported keys.

Syntax

```
files:  
  "<target file location on disk>":  
 source: <URL>  
 authentication: <authentication name>  
  
  "<target file location on disk>":  
 content: |  
 this is my content  
 encoding: encoding format  
 authentication: <authentication name>:
```

Options

Key	Description
content	A string.
source	A URL to load the file from. This option cannot be specified with the content key.
encoding	The encoding format. Only used if the content is a string. Encoding is not applied if you are using a source. Valid values: plain base64
authentication	The name of an authentication method to use. This overrides any default authentication.

Example Snippet

```
files:  
  "c:\\targetdirectory\\targetfile.txt":  
 source: http://foo.bar/myfile  
  
  "c:/targetdirectory/targetfile.txt":  
 content: |  
 # this is my file  
 # with content
```

Note

If you use a "\" in your file path, make sure you use "\\\" as shown in the example.

Commands

You can use the commands key to execute commands on the EC2 instance. The commands are processed in alphabetical order by name, and they run before the application and web server are set up and the application version file is extracted.

Syntax

```
commands:  
  test_command:  
 command: <command to run>  
 cwd: <working directory>  
 env:  
 <variable name>: <variable value>  
 ignoreErrors: true  
 waitAfterCompletion: <number of seconds>
```

Options

Key	Description
command	Required. Either an array or a string specifying the command to run. If you use an array, you do not need to escape space characters or enclose command parameters in quotes.
cwd	Optional. The working directory. By default, AWS Elastic Beanstalk attempts to find the directory location of your project. If not found, it uses "c:\\Windows\\System32" as the default.
env	Optional. Sets environment variables for the command. This property overwrites, rather than appends, the existing environment.
ignoreErrors	Optional. A boolean value that determines if other commands should run if the command contained in the command key fails (returns a nonzero value). Set this value to true if you want to continue running commands even if the command fails. Set it to false if you want to stop running commands if the command fails. The default value is false.

Key	Description
test	Optional. A command that must return the value <code>true</code> (exit code 0) in order for AWS Elastic Beanstalk to process the command contained in the <code>command</code> key.
waitAfterCompletion	Optional. Seconds to wait after the command completes before the system reboots. The system does not have to reboot, but AWS Elastic Beanstalk will recover if it does. The default value is 60 seconds. You can also specify <code>forever</code> , but the system must reboot before you can run another command.

Example Snippet

The following example snippet runs a command to copy the set values that are currently defined to the specified file. The system will reboot immediately after the command completes.

```
commands:
  test:
 command: set > c:\\myapp\\set.txt
 waitAfterCompletion: 0
```

Container_commands

You can use the `container_commands` key to execute commands for your container. The commands in `container_commands` are processed in alphabetical order by name. They run after the application version has been deployed. They also have access to environment variables such as your AWS security credentials. Additionally, you can use `leader_only`. One instance is chosen to be the leader in an Auto Scaling group. If the `leader_only` value is set to `true`, the command runs only on the instance that is marked as the leader.

Syntax

```
container_commands:
  <name of container_command>:
 command: <command to run>
 leader_only: true
  <name of container_command>:
 command: <command to run>
```

Options

Key	Description
command	Required. Either an array or a string specifying the command to run. If you use an array, you do not need to escape space characters or enclose command parameters in quotes.
env	Optional. Sets environment variables for the command. This property overwrites, rather than appends, the existing environment.
cwd	Optional. The working directory. By default, AWS Elastic Beanstalk attempts to find the directory location of your project. If not found, it uses "c:\\" as the default.

Key	Description
leader_only	Optional. Sets an instance in the Auto Scaling group to be the leader. If the <code>leader_only</code> value is set to <code>true</code> , the command runs only on the instance that is marked as the leader. The leader runs first.
test	Optional. A command that must return the value <code>true</code> in order for AWS Elastic Beanstalk to process the command contained in the command key. If this option is set to <code>true</code> , it overrides the <code>leader_only</code> setting.
ignoreErrors	Optional. A boolean value that determines if other commands should run if the command contained in the command key fails (returns a nonzero value). Set this value to <code>true</code> if you want to continue running commands even if the command fails. Set it to <code>false</code> if you want to stop running commands if the command fails. The default value is <code>false</code> .

Example Snippet

The following is an example that runs a command to copy the set values that are currently defined to the specified file. It will only run the command on one instance, and it will reboot immediately after the command completes.

```
container_commands:
  foo:
 command: set > c:\\myapp\\set.txt
 leader_only: true
 waitAfterCompletion: 0
```

Services

You can use the services key to define which services should be started or stopped when the instance is launched. The `services` key also allows you to specify dependencies on sources, packages, and files so that if a restart is needed due to files being installed, AWS Elastic Beanstalk takes care of the service restart.

Syntax

```
services:
  windows:
 <name of service>:
 enabled: true
 ensureRunning: true
 files: "<file name>"
 sources: "<directory>"
 packages:
 <name of package manager>:
 <package name>: <version>
 commands:
 <name of command>:
```

Options

The following table lists the supported keys.

Key	Description
ensureRunning	<p>Set to <code>true</code> to ensure that the service is running after AWS Elastic Beanstalk finishes.</p> <p>Set to <code>false</code> to ensure that the service is not running after AWS Elastic Beanstalk finishes.</p> <p>Omit this key to make no changes to the service state.</p>
enabled	<p>Set to <code>true</code> to ensure that the service is started automatically upon boot.</p> <p>Set to <code>false</code> to ensure that the service is not started automatically upon boot.</p> <p>Omit this key to make no changes to this property.</p>
files	A list of files. If AWS Elastic Beanstalk changes one directly via the files block, the service is restarted.
sources	A list of directories. If AWS Elastic Beanstalk expands an archive into one of these directories, the service is restarted.
packages	A map of the package manager to a list of package names. If AWS Elastic Beanstalk installs or updates one of these packages, the service is restarted.
commands	A list of command names. If AWS Elastic Beanstalk runs the specified command, the service is restarted.

Example Snippet

The following is an example snippet:

```
services:
  windows:
 myservice:
 enabled: true
 ensureRunning: true
```

Option_settings

`Option_settings` enables you to modify the Elastic Beanstalk configuration and define variables that can be retrieved from your application. The following table displays the namespaces that are supported. Some namespaces allow you to extend the number of parameters, and specify the parameter names. For a list of configuration settings, see [Option Values \(p. 653\)](#).

Syntax

```
option_settings:
  - namespace: <namespace>
 option_name: <option name>
 value: <option value>
  - option_name: <option name>
 value: <option value>
```

Options

Container	Namespace	Extend
.NET	aws:elasticbeanstalk:application:environment	Yes
	aws:elasticbeanstalk:container:.net:apppool	No

Note

If you do not specify a namespace, the default used is `aws:elasticbeanstalk:application:environment`.

Example Snippet

The following is an example snippet.

```
option_settings:  
  - option_name: MYPARAM  
 value: myvalue
```

Accessing Environment Variables

The parameters specified in the `option_settings` section of the configuration file are passed in and used as application settings.

You might have a code snippet that looks similar to the following to access the keys and parameters:

```
NameValueCollection appConfig = ConfigurationManager.AppSettings;  
  
string param1 = appConfig["PARAM1"];
```

Example: Using Custom Amazon CloudWatch Metrics

Amazon CloudWatch is a web service that enables you to monitor, manage, and publish various metrics, as well as configure alarm actions based on data from metrics. You can define custom metrics for your own use, and AWS Elastic Beanstalk will push those metrics to Amazon CloudWatch. Once Amazon CloudWatch contains your custom metrics, you can view those in the Amazon CloudWatch console.

The Amazon CloudWatch Monitoring Scripts for Windows are available to demonstrate how to produce and consume Amazon CloudWatch custom metrics. The scripts comprise a fully functional example that reports memory, swap, and disk space utilization metrics for an Amazon Elastic Compute Cloud (Amazon EC2) Windows instance. For more information about the Amazon CloudWatch Monitoring Scripts, go to [Amazon CloudWatch Monitoring Scripts for Windows](#) in the *Amazon CloudWatch Developer Guide*.

This section walks you through how to deploy a sample application to AWS Elastic Beanstalk using the AWS Toolkit for Visual Studio, and then add custom Amazon CloudWatch metrics using a configuration file.

Step 1: Deploy a Sample Application

First, let's get a sample application running in an AWS Elastic Beanstalk environment using the AWS Toolkit for Visual Studio. For instructions, see [Develop, Test, and Deploy \(p. 102\)](#).

Once your environment is ready and green, you are ready to create a configuration file and update your application.

Step 2: Update the Application

After you have deployed a sample application, you can update your AWS Elastic Beanstalk environment to push your custom metrics to Amazon CloudWatch. In this step, we create a configuration file, and then add it to our project.

To update the AWS Elastic Beanstalk environment with Amazon CloudWatch metrics

1. Create an `.ebextensions` directory in your project directory.
2. Create a file with the `.config` extension (e.g., `cw.config`) and place it in the `.ebextensions` directory. For more information about configuration files, see [Customizing the Software on EC2 Instances Running Windows \(p. 422\)](#). The following snippet installs the Amazon CloudWatch monitoring scripts on to the EC2 instance, creates a file for the AWS security credentials and a batch file. The batch file contains the command that runs the monitoring script to report memory utilization and memory available to Amazon CloudWatch. The container command creates a scheduled task to run the batch file every 5 minutes.

```
sources:  
  "c:/scripts": "https://s3.amazonaws.com/ec2-downloads-windows/cloudwatch-samples/AmazonCloudWatchMonitoringWindows.zip"  
files:  
  "c:/scripts/monitoring_creds.conf":  
 content: |  
 AWSAccessKeyId=AKIAIOSFODNN7EXAMPLE  
 AWSSecretKey=wJalrXUtnFEMI/K7MDENG/bPxRfificYEXAMPLEKEY  
  "c:/scripts/metrics_job.bat":  
 content: |  
 chdir "c:/scripts"  
 powershell.exe -ExecutionPolicy Unrestricted .\mon-put-metrics-mem.ps1  
 -aws_credential_file monitoring_creds.conf -mem_util -mem_avail > metrics.log  
 2>&1  
container_commands:  
  01-schtasks:  
 command: schtasks /create /sc minute /mo 5 /f /ru System /tn "Put Metrics"  
 /tr "\"C:\scripts\metrics_job.bat\""
```

3. Redeploy your application to AWS Elastic Beanstalk. Using the AWS Toolkit for Visual Studio, you can right-click on your project, and select **Republih to Environment '*your environment name*'**.
4. When your environment is green and ready, check the [Amazon CloudWatch console](#) to view your metrics. Custom metrics will have the prefix **System/Windows** in the **Viewing** list. You should see something similar to the following.

Customizing Environment Resources

You may also want to customize your environment resources that are part of your AWS Elastic Beanstalk environment. For example, you may want to add an Amazon SQS queue and an alarm on queue depth, or you might want to add an Amazon ElastiCache cluster. You can easily customize your environment at the same time that you deploy your application version by including a configuration file with your source bundle.

This section describes the type of information you can include in a configuration file to customize your AWS resources. For general information on customizing and configuring your AWS Elastic Beanstalk environments, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#).

Note

AWS Elastic Beanstalk requires you to use IAM roles to launch an environment and to manage environments and applications. An instance profile is associated with an IAM role that can be configured to provide applications and services access to AWS resources using temporary security credentials. If you are unsure whether you have deployed your application using an instance profile, click **Instances** on the **Configuration** page in the Elastic Beanstalk console. For instructions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#). To learn more about instance profiles, see [Using AWS Elastic Beanstalk with AWS Identity and Access Management \(IAM\) \(p. 530\)](#) and [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

Resources

You can use the `Resources` key to create and customize AWS resources in your environment. For a complete reference, see [Customizing AWS Resources \(p. 746\)](#).

Syntax

When defining the values for the properties for your resource, there are three different methods you can use to define the values for the properties for a resource:

- Pass the value
- Pass a list of values
- Pass the option name and the value

There are two different functions you can use to retrieve the values for the properties:

- Use `Fn::GetAtt` to return the value of an attribute from a resource. For more information, see [Fn::GetAtt \(p. 756\)](#).
- Use `Ref` to return the value of a specified parameter or resource. For more information, see [Ref \(p. 758\)](#).

```

Resources:
<name of resource>:
  Type: <resource type identifier>
  Properties:
 # Example syntax of a property that takes in the actual value
 <property name>: <literal string>

 # Example syntax of a property that takes a list of strings
 <property name>: [ "<literal string>" , "<literal string>" ]

 # Example syntax of a property that takes the option name and the value
 <property name>:
 - Name: <option name>
 Value: <literal string>

 # Example syntax showing how to use Fn::GetAtt to return the value of an
 # attribute from a resource in the configuration file
 <property name>:
 - Name: <option name>
 Value : { "Fn::GetAtt" : [ "<logicalNameOfResource>" , "<attribute
Name>" ] }

 # Example syntax showing how to use Ref to return the value of a specified
 # parameter or resource. You can use Ref for single property values and lists.
 <property name>:
 Ref: <parameter reference>

```

Options

This table shows the available keys and descriptions for the **Resources** key.

Key	Description
<name of resource>	The name for what you want to create your resource. Each resource must have a logical name unique within the configuration file. This is the name you use elsewhere in the configuration file to reference the resource.

This table shows the available keys and descriptions for each resource name you provide.

Key	Description
Type	This is the resource type identifier. For a list of resource type identifiers, see AWS Resource Types Reference (p. 746) .
Properties	Optional. A <code>Properties</code> section is declared for each resource immediately after the resource <code>Type</code> declaration. Property values can be literal strings, lists of strings, parameter references, pseudo references, or the value returned by a function. If a resource does not require any properties to be declared, you can omit the <code>Properties</code> section of that resource.

AWS Elastic Beanstalk Resource Names

AWS Elastic Beanstalk provides fixed resource names for the AWS resources that it creates for you when you deploy your application. You will need to know these resource names when you reference them in your configuration file.

Resource Name	Description
<code>AWSEBAutoScalingGroup</code>	The name of the Auto Scaling group that AWS Elastic Beanstalk uses when it launches EC2 instances.
<code>AWSEBAutoScalingLaunchConfiguration</code>	The name for the launch configuration settings that AWS Elastic Beanstalk uses when it launches EC2 instances.
<code>AWSEBEnvironmentName</code>	The name of the AWS Elastic Beanstalk environment.
<code>AWSEBLoadBalancer</code>	The name of the elastic load balancer used in the AWS Elastic Beanstalk environment.
<code>AWSEBRDSDatabase</code>	The name of the Amazon RDS database.
<code>AWSEBSecurityGroup</code>	The name for the EC2 security group that AWS Elastic Beanstalk uses when it launches EC2 instances.

Example Snippets: ElastiCache

The following samples add an Amazon ElastiCache cluster to EC2-Classic and EC2-VPC (both default VPC and nondefault VPC) platforms. For more information about these platforms and how you can determine which ones EC2 supports for your region and your AWS account, see <http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/ec2-supported-platforms.html>. Then refer to the section in this topic that applies to your platform.

- [EC2-Classic Platforms \(p. 434\)](#)
- [EC2-VPC \(Default\) \(p. 435\)](#)
- [EC2-VPC \(Nondefault\) \(p. 437\)](#)

Note

AWS Elastic Beanstalk requires you to use IAM roles to launch an environment and to manage environments and applications. An instance profile is associated with an IAM role that can be configured to provide applications and services access to AWS resources using temporary security credentials. If you are unsure whether you have deployed your application using an instance profile, click **Instances** on the **Configuration** page in the Elastic Beanstalk console. For instruc-

tions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#). To learn more about instance profiles, see [Using AWS Elastic Beanstalk with AWS Identity and Access Management \(IAM\) \(p. 530\)](#) and [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

EC2-Classic Platforms

This sample adds an Amazon ElastiCache cluster to an environment with instances launched into the EC2-Classic platform. All of the properties that are listed in this example are the minimum required properties that must be set for each resource type. You can download the example at [ElastiCache Example](#).

Note

This example creates AWS resources, which you may be charged for. For more information about AWS pricing, go to <http://aws.amazon.com/pricing/>. Some services are part of the AWS Free Usage Tier. If you are a new customer, you may test drive these services for free. Go to <http://aws.amazon.com/free/> for more information.

To use this example, do the following:

1. Create an `.ebextensions` directory in the top-level directory of your source bundle.
2. Create two configuration files with the `.config` extension and place them in your `.ebextensions` directory. One configuration file defines the resources, and the other configuration file defines the options.
3. Deploy your application to AWS Elastic Beanstalk.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Create a configuration file (e.g., `elasticache.config`) that defines the resources. In this example, we create the ElastiCache cluster by specifying the name of the ElastiCache cluster resource (`MyElasticCache`), declaring its type, and then configuring the properties for the cluster. The example references the name of the ElastiCache security group resource that gets created and defined in this configuration file. Next, we create an ElastiCache security group. We define the name for this resource, declare its type, and add a description for the security group. Finally, we set the ingress rules for the ElastiCache security group to allow access only from instances inside the ElastiCache security group (`MyCacheSecurityGroup`) and the Elastic Beanstalk security group (`AWSEBSecurityGroup`). The parameter name, `AWSEBSecurityGroup`, is a fixed resource name provided by Elastic Beanstalk. You must add `AWSEBSecurityGroup` to your ElastiCache security group ingress rules in order for your AWS Elastic Beanstalk application to connect to the instances in your ElastiCache cluster.

```
#This sample requires you to create a separate configuration file that defines the custom option settings for CacheCluster properties.

Resources:
  MyElasticCache:
 Type: AWS::ElastiCache::CacheCluster
 Properties:
 CacheNodeType:
 Fn::GetOptionSetting:
 OptionName : CacheNodeType
 DefaultValue: cache.m1.small
 NumCacheNodes:
 Fn::GetOptionSetting:
 OptionName : NumCacheNodes
```

```
 DefaultValue: 1
Engine:
 Fn::GetOptionSetting:
 OptionName : Engine
 DefaultValue: memcached
CacheSecurityGroupNames:
 - Ref: MyCacheSecurityGroup
MyCacheSecurityGroup:
 Type: AWS::ElastiCache::SecurityGroup
 Properties:
 Description: "Lock cache down to webserver access only"
MyCacheSecurityGroupIngress:
 Type: AWS::ElastiCache::SecurityGroupIngress
 Properties:
 CacheSecurityGroupName:
 Ref: MyCacheSecurityGroup
 EC2SecurityGroupName:
 Ref: AWSEBSecurityGroup
```

For more information about the resources used in this example configuration file, see the following references:

- [AWS::ElastiCache::CacheCluster](#)
- [AWS::ElastiCache::SecurityGroup](#)
- [AWS::ElastiCache::SecurityGroupIngress](#)

Create a separate configuration file called `options.config` and define the custom option settings.

```
option_settings:
 "aws:elasticbeanstalk:customoption":
 CacheNodeType : cache.m1.small
 NumCacheNodes : 1
 Engine : memcached
```

These lines tell AWS Elastic Beanstalk to get the values for the **CacheNodeType**, **NumCacheNodes**, and **Engine** properties from the **CacheNodeType**, **NumCacheNodes**, and **Engine** values in a config file (`options.config` in our example) that contains an `option_settings` section with an **aws:elasticbeanstalk:customoption** section that contains a name-value pair that contains the actual value to use. In the example above, this means `cache.m1.small`, `1`, and `memcached` would be used for the values. For more information about `Fn::GetOptionSetting`, see [Fn::GetOptionSetting \(p. 757\)](#).

EC2-VPC (Default)

This sample adds an Amazon ElastiCache cluster to an environment with instances launched into the EC2-VPC platform. Specifically, the information in this section applies to a scenario where EC2 launches instances into the default VPC. All of the properties in this example are the minimum required properties that must be set for each resource type. For more information about default VPCs, see [Your Default VPC and Subnets](#).

Note

This example creates AWS resources, which you may be charged for. For more information about AWS pricing, go to <http://aws.amazon.com/pricing/>. Some services are part of the AWS Free Usage Tier. If you are a new customer, you may test drive these services for free. Go to <http://aws.amazon.com/free/> for more information.

To use this example, do the following:

1. Create an `.ebextensions` directory in the top-level directory of your source bundle.
2. Create two configuration files with the `.config` extension and place them in your `.ebextensions` directory. One configuration file defines the resources, and the other configuration file defines the options.
3. Deploy your application to AWS Elastic Beanstalk.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Now name the resources configuration file `elasticache.config`. To create the ElastiCache cluster, this example specifies the name of the ElastiCache cluster resource (`MyElastiCache`), declares its type, and then configures the properties for the cluster. The example references the ID of the security group resource that we create and define in this configuration file.

Next, we create an EC2 security group. We define the name for this resource, declare its type, add a description, and set the ingress rules for the security group to allow access only from instances inside the Elastic Beanstalk security group (`AWSEBSecurityGroup`). (The parameter name, `AWSEBSecurityGroup`, is a fixed resource name provided by Elastic Beanstalk. You must add `AWSEBSecurityGroup` to your ElastiCache security group ingress rules in order for your AWS Elastic Beanstalk application to connect to the instances in your ElastiCache cluster.)

The ingress rules for the EC2 security group also define the IP protocol and port numbers on which the cache nodes can accept connections. For Redis, the default port number is 6379.

```
#This sample requires you to create a separate configuration file that defines
#the custom option settings for CacheCluster properties.

Resources:
  MyCacheSecurityGroup:
 Type: "AWS::EC2::SecurityGroup"
 Properties:
 GroupDescription: "Lock cache down to webserver access only"
 SecurityGroupIngress :
 - IpProtocol : "tcp"
 FromPort :
 Fn::GetOptionSetting:
 OptionName : "CachePort"
 DefaultValue: "6379"
 ToPort :
 Fn::GetOptionSetting:
 OptionName : "CachePort"
 DefaultValue: "6379"
 SourceSecurityGroupName:
 Ref: "AWSEBSecurityGroup"
  MyElastiCache:
 Type: "AWS::ElastiCache::CacheCluster"
 Properties:
 CacheNodeType:
 Fn::GetOptionSetting:
 OptionName : "CacheNodeType"
 DefaultValue : "cache.t1.micro"
 NumCacheNodes:
 Fn::GetOptionSetting:
 OptionName : "NumCacheNodes"
```

```
 DefaultValue : "1"
Engine:
Fn::GetOptionSetting:
  OptionName : "Engine"
  DefaultValue : "redis"
VpcSecurityGroupIds:
  -
 Fn::GetAtt:
 - MyCacheSecurityGroup
 - GroupId

Outputs:
ElastiCache:
  Description : "ID of ElastiCache Cache Cluster with Redis Engine"
  Value :
  Ref : "MyElastiCache"
```

For more information about the resources used in this example configuration file, see the following references:

- [AWS::ElastiCache::CacheCluster](#)
- [AWS::EC2::SecurityGroup](#)

Next, name the options configuration file `options.config` and define the custom option settings.

```
option_settings:
  "aws:elasticbeanstalk:customoption":
 CacheNodeType : cache.t1.micro
 NumCacheNodes : 1
 Engine : redis
 CachePort : 6379
```

These lines tell AWS Elastic Beanstalk to get the values for the `CacheNodeType`, `NumCacheNodes`, `Engine`, and `CachePort` properties from the `CacheNodeType`, `NumCacheNodes`, `Engine`, and `CachePort` values in a config file (`options.config` in our example). That file includes an `aws:elasticbeanstalk:customoption` section (under `option_settings`) that contains name-value pairs with the actual values to use. In the preceding example, `cache.t1.micro`, `1`, `redis`, and `6379` would be used for the values. For more information about `Fn::GetOptionSetting`, see [Fn::GetOptionSetting \(p. 757\)](#).

EC2-VPC (Nondefault)

If you create a nondefault VPC on the EC2-VPC platform and specify it as the VPC into which EC2 launches instances, the process of adding an Amazon ElastiCache cluster to your environment differs from that of a default VPC. The main difference is that you must create a subnet group for the ElastiCache cluster. All of the properties in this example are the minimum required properties that must be set for each resource type.

Note

This example creates AWS resources, which you may be charged for. For more information about AWS pricing, go to <http://aws.amazon.com/pricing/>. Some services are part of the AWS Free Usage Tier. If you are a new customer, you may test drive these services for free. Go to <http://aws.amazon.com/free/> for more information.

To use this example, do the following:

1. Create an `.ebextensions` directory in the top-level directory of your source bundle.

2. Create two configuration files with the `.config` extension and place them in your `.ebextensions` directory. One configuration file defines the resources, and the other configuration file defines the options.
3. Deploy your application to AWS Elastic Beanstalk.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Now name the resources configuration file `elasticache.config`. To create the ElastiCache cluster, this example specifies the name of the ElastiCache cluster resource (`MyElastiCache`), declares its type, and then configures the properties for the cluster. The properties in the example reference the name of the subnet group for the ElastiCache cluster as well as the ID of security group resource that we create and define in this configuration file.

Next, we create an EC2 security group. We define the name for this resource, declare its type, add a description, the VPC ID, and set the ingress rules for the security group to allow access only from instances inside the Elastic Beanstalk security group (`AWSEBSecurityGroup`). (The parameter name, `AWSEBSecurityGroup`, is a fixed resource name provided by Elastic Beanstalk. You must add `AWSEBSecurityGroup` to your ElastiCache security group ingress rules in order for your AWS Elastic Beanstalk application to connect to the instances in your ElastiCache cluster.)

The ingress rules for the EC2 security group also define the IP protocol and port numbers on which the cache nodes can accept connections. For Redis, the default port number is 6379. Finally, this example creates a subnet group for the ElastiCache cluster. We define the name for this resource, declare its type, and add a description and ID of the subnet in the subnet group.

Note

We recommend that you use private subnets for the ElastiCache cluster. For more information about a VPC with a private subnet, see http://docs.aws.amazon.com/AmazonVPC/latest/User-Guide/VPC_Scenario2.html.

```
#This sample requires you to create a separate configuration file that defines
#the custom option settings for CacheCluster properties.

Resources:
  MyElastiCache:
 Type: "AWS::ElastiCache::CacheCluster"
 Properties:
 CacheNodeType:
 Fn::GetOptionSetting:
 OptionName : "CacheNodeType"
 DefaultValue : "cache.t1.micro"
 NumCacheNodes:
 Fn::GetOptionSetting:
 OptionName : "NumCacheNodes"
 DefaultValue : "1"
 Engine:
 Fn::GetOptionSetting:
 OptionName : "Engine"
 DefaultValue : "redis"
 CacheSubnetGroupName:
 Ref: "MyCacheSubnets"
 VpcSecurityGroupIds:
 - Ref: "MyCacheSecurityGroup"
```

```

MyCacheSecurityGroup:
  Type: "AWS::EC2::SecurityGroup"
  Properties:
 GroupDescription: "Lock cache down to webserver access only"
 VpcId:
 Fn::GetOptionSetting:
 OptionName : "VpcId"
 SecurityGroupIngress :
 - IpProtocol : "tcp"
 FromPort :
 Fn::GetOptionSetting:
 OptionName : "CachePort"
 DefaultValue: "6379"
 ToPort :
 Fn::GetOptionSetting:
 OptionName : "CachePort"
 DefaultValue: "6379"
 SourceSecurityGroupId:
 Ref: "AWSEBSecurityGroup"
 MyCacheSubnets:
 Type: "AWS::ElastiCache::SubnetGroup"
 Properties:
 Description: "Subnets for ElastiCache"
 SubnetIds:
 Fn::GetOptionSetting:
 OptionName : "CacheSubnets"
 Outputs:
 ElasticCache:
 Description : "ID of ElastiCache Cache Cluster with Redis Engine"
 Value :
 Ref : "MyElastiCache"

```

For more information about the resources used in this example configuration file, see the following references:

- [AWS::ElastiCache::CacheCluster](#)
- [AWS::EC2::SecurityGroup](#)
- [AWS::ElastiCache::SubnetGroup](#)

Next, name the options configuration file `options.config` and define the custom option settings.

Note

In the following example, replace the example `CacheSubnets` and `VpcId` values with your own subnets and VPC.

```

option_settings:
  "aws:elasticbeanstalk:customoption":
 CacheNodeType : cache.t1.micro
 NumCacheNodes : 1
 Engine : redis
 CachePort : 6379
 CacheSubnets:
 - subnet-1a1a1a1a1a
 - subnet-2b2b2b2b2b
 - subnet-3c3c3c3c3c
  VpcId: vpc-4d4d4d4d4d

```

These lines tell AWS Elastic Beanstalk to get the values for the CacheNodeType, NumCacheNodes, Engine, CachePort, CacheSubnets, and VpcId properties from the CacheNodeType, NumCacheNodes, Engine, CachePort, CacheSubnets, and VpcId values in a config file (options.config in our example). That file includes an aws:elasticbeanstalk:customoption section (under options_settings) that contains name-value pairs with sample values. In the example above, cache.t1.micro, 1, redis, 6379, subnet-1a1a1a1a, subnet-2b2b2b2b, subnet-3c3c3c3c, and vpc-4d4d4d4d would be used for the values. For more information about Fn::GetOptionSetting, see [Fn::GetOptionSetting \(p. 757\)](#).

Example Snippet: SQS, CloudWatch, and SNS

This example adds an Amazon SQS queue and an alarm on queue depth to the environment. The properties that you see in this example are the minimum required properties that you must set for each of these resources. You can download the example at [SQS, SNS, and CloudWatch](#).

Note

AWS Elastic Beanstalk requires you to use IAM roles to launch an environment and to manage environments and applications. An instance profile is associated with an IAM role that can be configured to provide applications and services access to AWS resources using temporary security credentials. If you are unsure whether you have deployed your application using an instance profile, click **Instances** on the **Configuration** page in the Elastic Beanstalk console. For instructions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#). To learn more about instance profiles, see [Using AWS Elastic Beanstalk with AWS Identity and Access Management \(IAM\) \(p. 530\)](#) and [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

Note

This example creates AWS resources, which you may be charged for. For more information about AWS pricing, go to <http://aws.amazon.com/pricing/>. Some services are part of the AWS Free Usage Tier. If you are a new customer, you may test drive these services for free. Go to <http://aws.amazon.com/free/> for more information.

To use this example, do the following:

1. Create an .ebextensions directory in the top-level directory of your source bundle.
2. Create two configuration files with the .config extension and place them in your .ebextensions directory. One configuration file defines the resources, and the other configuration file defines the options.
3. Deploy your application to AWS Elastic Beanstalk.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Create a configuration file (e.g., sqs.config) that defines the resources. In this example, we create an SQS queue and define the VisibilityTimeout property in the MySQSQueue resource. Next, we create an SNS Topic and specify that email gets sent to `someone@example.com` when the alarm is fired. Finally, we create a CloudWatch alarm if the queue grows beyond 10 messages. In the Dimensions property, we specify the name of the dimension and the value representing the dimension measurement. We use Fn::GetAtt to return the value of QueueName from MySQSQueue.

```
#This sample requires you to create a separate configuration file to define the
#custom options for the SNS topic and SQS queue.
Resources:
  MySQSQueue:
```

```

Type: AWS::SQS::Queue
Properties:
  VisibilityTimeout:
 Fn::GetOptionSetting:
 OptionName: VisibilityTimeout
 DefaultValue: 30
  AlarmTopic:
 Type: AWS::SNS::Topic
 Properties:
 Subscription:
 - Endpoint:
 Fn::GetOptionSetting:
 OptionName: AlarmEmail
 DefaultValue: "nobody@amazon.com"
 Protocol: email
  QueueDepthAlarm:
 Type: AWS::CloudWatch::Alarm
 Properties:
 AlarmDescription: "Alarm if queue depth grows beyond 10 messages"
 Namespace: "AWS/SQS"
 MetricName: ApproximateNumberOfMessagesVisible
 Dimensions:
 - Name: QueueName
 Value : { "Fn::GetAtt" : [ "MySQSQueue", "QueueName" ] }
 Statistic: Sum
 Period: 300
 EvaluationPeriods: 1
 Threshold: 10
 ComparisonOperator: GreaterThanThreshold
 AlarmActions:
 - Ref: AlarmTopic
 InsufficientDataActions:
 - Ref: AlarmTopic

Outputs :
  QueueURL:
 Description : "URL of newly created SQS Queue"
 Value : { Ref : "MySQSQueue" }
  QueueARN :
 Description : "ARN of newly created SQS Queue"
 Value : { "Fn::GetAtt" : [ "MySQSQueue", "Arn" ] }
  QueueName :
 Description : "Name newly created SQS Queue"
 Value : { "Fn::GetAtt" : [ "MySQSQueue", "QueueName" ] }

```

For more information about the resources used in this example configuration file, see the following references:

- [AWS::SQS::Queue \(p. 753\)](#)
- [AWS::SNS::Topic \(p. 752\)](#)
- [AWS::CloudWatch::Alarm \(p. 747\)](#)

Create a separate configuration file called `options.config` and define the custom option settings.

```

option_settings:
  "aws:elasticbeanstalk:customoption":

```

```
VisibilityTimeout : 30
AlarmEmail : "nobody@amazon.com"
```

These lines tell AWS Elastic Beanstalk to get the values for the **VisibilityTimeout** and **Subscription Endpoint** properties from the **VisibilityTimeout** and **Subscription Endpoint** values in a config file (`options.config` in our example) that contains an `option_settings` section with an `aws:elasticbeanstalk:customoption` section that contains a name-value pair that contains the actual value to use. In the example above, this means 30 and "nobody@amazon.com" would be used for the values. For more information about `Fn::GetOptionSetting`, see [Fn::GetOptionSetting \(p. 757\)](#)

Example: DynamoDB, CloudWatch, and SNS

This section walks you through deploying a sample application to AWS Elastic Beanstalk using eb (an updated command line interface) and Git, and then updating your AWS Elastic Beanstalk to add an DynamoDB table to the Elastic Beanstalk environment. The configuration file sets up the DynamoDB table as a session handler for a PHP-based application using the AWS SDK for PHP 2. To use this example, you must have an IAM instance profile, which is added to the instance(s) in your environment and used to access the DynamoDB table. If you are unsure whether you have deployed your application using an instance profile, click **Instances** on the **Configuration** page in the Elastic Beanstalk console. For instructions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#). To learn more about instance profiles, see [Using AWS Elastic Beanstalk with AWS Identity and Access Management \(IAM\) \(p. 530\)](#) and [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#). To see an example creating a custom policy for DynamoDB using instance profiles, see [Example: Granting Permissions to AWS Elastic Beanstalk Applications to Access DynamoDB \(p. 539\)](#).

Note

This example creates AWS resources, which you may be charged for. For more information about AWS pricing, go to <http://aws.amazon.com/pricing/>. Some services are part of the AWS Free Usage Tier. If you are a new customer, you may test drive these services for free. Go to <http://aws.amazon.com/free/> for more information.

Step 1: Set Up Your Git Repository

Eb is a command line interface that you can use with Git to deploy applications quickly and more easily. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:
 - a. Linux/Unix/MAC
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - Python 2.7 or 3.0.
 - b. Windows
 - Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
 - Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
 - PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository.

```
git init .
```

Step 2: Configure AWS Elastic Beanstalk

AWS Elastic Beanstalk needs the following information to deploy an application:

- AWS access key ID
- AWS secret key
- Service region
- Application name
- Environment name
- Solution stack

Use the `init` command, and AWS Elastic Beanstalk will prompt you to enter this information. If a default value is available, and you want to use it, press **Enter**.

Before you use `eb`, set your PATH to the location of `eb`. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE") :
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use **HelloWorld**.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : HelloWorld
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press **Enter**.

```
Enter an AWS Elastic Beanstalk environment name (current value is "HelloWorld-env") :
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **64bit Amazon Linux running PHP 5.4**.
8. When you are prompted to create an Amazon RDS database, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **n**.

```
Create RDS instance? [y/n]: n
```

9. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use [Create a default instance profile](#).

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the **init** command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key.

Step 3: Create an Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 4: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

1. From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 5: Update the Application

Next, we add the files for the sample application and configuration files that will set up AWS resources that the application depends on.

- The sample application, `index.php`
- A configuration file, `dynamodb.config`, to create and configure a DynamoDB table and other AWS resources as well as install software on the EC2 instances that host the application in an AWS Elastic Beanstalk environment

- An options setting file, `options.config`, that overrides the defaults in `dynamodb.config` with specific settings for this particular installation

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

You can download the sample that we'll use in this step at [DynamoDB Session Support Example](#).

To update the application

1. In the directory where you created your local repository, use your favorite text editor to create an `index.php` file and paste the following PHP code.

```
<?php

// Include the SDK using the Composer autoloader
require '../vendor/autoload.php';

use Aws\DynamoDb\DynamoDbClient;

// Grab the session table name and region from the configuration file
list($tableName, $region) = file(__DIR__ . '/../sessiontable');
$tableName = rtrim($tableName);
$region = rtrim($region);

// Create a DynamoDB client and register the table as the session handler
$dynamodb = DynamoDbClient::factory(array('region' => $region));
$handler = $dynamodb->registerSessionHandler(array('table_name' => $tableName,
 'hash_key' => 'username'));

// Grab the instance ID so we can display the EC2 instance that services
// the request
$instanceId = file_get_contents("http://169.254.169.254/latest/meta-
data/instance-id");
?>
<h1>Elastic Beanstalk PHP Sessions Sample</h1>
<p>This sample application shows the integration of the Elastic Beanstalk
PHP
container and the session support for DynamoDB from the AWS SDK for PHP 2.
Using DynamoDB session support, the application can be scaled out across
multiple web servers. For more details, see the
<a href="http://aws.amazon.com/php/">PHP Developer Center</a>. </p>

<form id="SimpleForm" name="SimpleForm" method="post" action="index.php">
<?php
echo 'Request serviced from instance ' . $instanceId . '<br/>';
echo '<br/>';

if (isset($_POST['continue'])) {
 session_start();
 $_SESSION['visits'] = $_SESSION['visits'] + 1;
 echo 'Welcome back ' . $_SESSION['username'] . '<br/>';
 echo 'This is visit number ' . $_SESSION['visits'] . '<br/>';
```

```

session_write_close();
echo '<br/>';
echo '<input type="Submit" value="Refresh" name="continue" id="continue"/>';

echo '<input type="Submit" value="Delete Session" name="killsession"
id="killsession"/>';
} elseif (isset($_POST['killsession'])) {
 session_start();
 echo 'Goodbye ' . $_SESSION['username'] . '<br/>';
 session_destroy();
 echo 'Username: <input type="text" name="username" id="username"
size="30"/><br/>';
 echo '<br/>';
 echo '<input type="Submit" value="New Session" name="newsession"
id="newsession"/>';
} elseif (isset($_POST['newsession'])) {
 session_start();
 $_SESSION['username'] = $_POST['username'];
 $_SESSION['visits'] = 1;
 echo 'Welcome to a new session ' . $_SESSION['username'] . '<br/>';
 session_write_close();
 echo '<br/>';
 echo '<input type="Submit" value="Refresh" name="continue" id="continue"/>';

 echo '<input type="Submit" value="Delete Session" name="killsession"
id="killsession"/>';
} else {
 echo 'To get started, enter a username.<br/>';
 echo '<br/>';
 echo 'Username: <input type="text" name="username" id="username"
size="30"/><br/>';
 echo '<input type="Submit" value="New Session" name="newsession"
id="newsession"/>';
}
?>
</form>
```

2. Create an `.ebextensions` directory in the top-level directory of your source bundle.
3. Create a configuration file named `dynamodb.config`, paste the code in the listing below, and save the file in the `.ebextensions` top-level directory of your source bundle.

```

Resources:
SessionTable:
  Type: AWS::DynamoDB::Table
  Properties:
 KeySchema:
 HashKeyElement:
 AttributeName:
 Fn::GetOptionSetting:
 OptionName : SessionHashKeyName
 DefaultValue: "username"
 AttributeType:
 Fn::GetOptionSetting:
 OptionName : SessionHashKeyType
 DefaultValue: "S"
 ProvisionedThroughput:
```

```
ReadCapacityUnits:
  Fn::GetOptionSetting:
 OptionName : SessionReadCapacityUnits
 DefaultValue: 1
WriteCapacityUnits:
  Fn::GetOptionSetting:
 OptionName : SessionWriteCapacityUnits
 DefaultValue: 1

SessionWriteCapacityUnitsLimit:
  Type: AWS::CloudWatch::Alarm
  Properties:
 AlarmDescription: { "Fn::Join" : [ "", [ { "Ref" : "AWSEBEnvironmentName" } ], " write capacity limit on the session table." ] }
 Namespace: "AWS/DynamoDB"
 MetricName: ConsumedWriteCapacityUnits
 Dimensions:
 - Name: TableName
 Value: { "Ref" : "SessionTable" }
 Statistic: Sum
 Period: 300
 EvaluationPeriods: 12
 Threshold:
 Fn::GetOptionSetting:
 OptionName : SessionWriteCapacityUnitsAlarmThreshold
 DefaultValue: 240
 ComparisonOperator: GreaterThanThreshold
  AlarmActions:
 - Ref: SessionAlarmTopic
  InsufficientDataActions:
 - Ref: SessionAlarmTopic

SessionReadCapacityUnitsLimit:
  Type: AWS::CloudWatch::Alarm
  Properties:
 AlarmDescription: { "Fn::Join" : [ "", [ { "Ref" : "AWSEBEnvironmentName" } ], " read capacity limit on the session table." ] }
 Namespace: "AWS/DynamoDB"
 MetricName: ConsumedReadCapacityUnits
 Dimensions:
 - Name: TableName
 Value: { "Ref" : "SessionTable" }
 Statistic: Sum
 Period: 300
 EvaluationPeriods: 12
 Threshold:
 Fn::GetOptionSetting:
 OptionName : SessionReadCapacityUnitsAlarmThreshold
 DefaultValue: 240
 ComparisonOperator: GreaterThanThreshold
  AlarmActions:
 - Ref: SessionAlarmTopic
  InsufficientDataActions:
 - Ref: SessionAlarmTopic

SessionThrottledRequestsAlarm:
  Type: AWS::CloudWatch::Alarm
  Properties:
```

```

AlarmDescription: { "Fn::Join" : [ "", [ { "Ref" : "AWSEBEnvironmentName" } ] ],
  "": requests are being throttled. }
Namespace: AWS/DynamoDB
MetricName: ThrottledRequests
Dimensions:
  - Name: TableName
 Value: { "Ref" : "SessionTable" }
Statistic: Sum
Period: 300
EvaluationPeriods: 1
Threshold:
  Fn::GetOptionSetting:
 OptionName: SessionThrottledRequestsThreshold
 DefaultValue: 1
ComparisonOperator: GreaterThanThreshold
AlarmActions:
  - Ref: SessionAlarmTopic
InsufficientDataActions:
  - Ref: SessionAlarmTopic

SessionAlarmTopic:
  Type: AWS::SNS::Topic
  Properties:
 Subscription:
 - Endpoint:
 Fn::GetOptionSetting:
 OptionName: SessionAlarmEmail
 DefaultValue: "nobody@amazon.com"
 Protocol: email

files:
  "/var/app/sessiontable":
 mode: "000444"
 content: |
 `{"Ref" : "SessionTable"}`
 `{"Ref" : "AWS::Region"}` 

  "/var/app/composer.json":
 mode: "000744"
 content:
 {
 "require": {
 "aws/aws-sdk-php": "*"
 }
 }

container_commands:
  "1-install-composer":
 command: "cd /var/app; curl -s http://getcomposer.org/installer | php"
  "2-install-dependencies":
 command: "cd /var/app; php composer.phar install"
  "3-cleanup-composer":
 command: "rm -Rf /var/app/composer.*"

```

In the sample configuration file, we first create the DynamoDB table and configure the primary key structure for the table and the capacity units to allocate sufficient resources to provide the requested

throughput. Next, we create CloudWatch alarms for `WriteCapacity` and `ReadCapacity`. We create an SNS topic that sends email to "nobody@amazon.com" if the alarm thresholds are breached.

After we create and configure our AWS resources for our environment, we need to customize the EC2 instances. We use the `files` key to pass the details of the DynamoDB table to the EC2 instances in our environment as well as add a "require" in the `composer.json` file for the AWS SDK for PHP 2. Finally, we run container commands to install composer, the required dependencies, and then remove the installer. The example snippet looks like the following.

For more information about the resources used in this example, see the following references:

- [AWS::DynamoDB::Table \(p. 749\)](#)
- [AWS::CloudWatch::Alarm \(p. 747\)](#)
- [AWS::SNS::Topic \(p. 752\)](#)

4. Create a configuration file named `options.config`. Replace <email here> with the email where you want alarm notifications sent, and save the file in the `.ebextensions` top-level directory of your source bundle.

```
option_settings:  
  "aws:elasticbeanstalk:customoption":  
 SessionHashKeyName : username  
 SessionHashKeyType : S  
 SessionReadCapacityUnits : 1  
 SessionReadCapacityUnitsAlarmThreshold : 240  
 SessionWriteCapacityUnits : 1  
 SessionWriteCapacityUnitsAlarmThreshold : 240  
 SessionThrottledRequestsThreshold : 1  
 SessionAlarmEmail : <email here>
```

After you've made your changes, your file should look like the following.

```
option_settings:  
  "aws:elasticbeanstalk:customoption":  
 SessionHashKeyName : username  
 SessionHashKeyType : S  
 SessionReadCapacityUnits : 1  
 SessionReadCapacityUnitsAlarmThreshold : 240  
 SessionWriteCapacityUnits : 1  
 SessionWriteCapacityUnitsAlarmThreshold : 240  
 SessionThrottledRequestsThreshold : 1  
 SessionAlarmEmail : <email here>
```

The `options.config` file contains the values used for some of the variables defined in `dynamodb.config`. For example, `dynamodb.config` contains the following lines.

```
Subscription:  
  - Endpoint:  
 Fn::GetOptionSetting:  
 OptionName: SessionAlarmEmail  
 DefaultValue: "nobody@amazon.com"
```

These lines that tell AWS Elastic Beanstalk to get the value for the **Endpoint** property from the **SessionAlarmEmail** value in a config file (`options.config` in our sample application) that contains an `option_settings` section with an **aws:elasticbeanstalk:customoption** section that contains a name-value pair that contains the actual value to use. In the example above, this means **Session-AlarmEmail** would be assigned the value `nobody@amazon.com`.

5. Add your files to your local Git repository, and then commit your change.

```
git add .
git commit -m "eb configuration"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

6. Create an application version matching your local repository and deploy to the Elastic Beanstalk environment if specified.

```
git aws.push
```

7. Use the `eb status --verbose` command to check your environment status. When your environment is green and ready, refresh your web browser to view your updated application.

Example Snippets

The following is a list of example configuration files that you can use to customize your AWS Elastic Beanstalk environments:

- [DynamoDB, CloudWatch, and SNS](#)
- [Elastic Load Balancing and CloudWatch](#)
- [ElastiCache](#)
- [RDS and CloudWatch](#)
- [SQS, SNS, and CloudWatch](#)

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Using Custom Domains with AWS Elastic Beanstalk

You can use a custom domain for your AWS Elastic Beanstalk application, such as example.com.

There are two ways you can use custom domains with AWS Elastic Beanstalk:

- Create a CNAME with your Domain Name System (DNS) provider.
- Use Amazon Route 53 to create an alias record.

Using a Domain Hosted by a Third Party

If you host a domain name with a third party, you can use that domain name for your AWS Elastic Beanstalk application. Because the IP address of the elastic load balancer is not fixed, you should not associate your domain name with your load balancer's IP address. Instead, you should create a CNAME with your DNS provider, and then map the CNAME to your Elastic Beanstalk URL. Make sure you also forward your unqualified domain name, (i.e., example.com), to your qualified domain name (i.e., www.example.com) so that when users type **example.com** and **www.example.com**, they both map to your AWS Elastic Beanstalk application. Check your DNS provider's instructions for mapping your domain name to your AWS Elastic Beanstalk URL.

For example, if your AWS Elastic Beanstalk URL is <http://foobar.elasticbeanstalk.com>, then you would do the following high level steps:

1. Create a CNAME for your www record that maps to foobar.elasticbeanstalk.com.
2. Forward example.com to www.example.com.

To view the Elastic Beanstalk URL for your application

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select the region that includes the environment that you want to work with.
3. From the AWS Elastic Beanstalk console applications page, click the name of the environment that you want to view the URL for.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0

Running versions: Sample Application

Last modified: 2013-09-09 15:58:24 UTC-0700

URL: [REDACTED].elasticbeanstalk.com

In the environment dashboard, the URL for the environment is displayed next to the name of the environment.

Elastic Beanstalk My First Elastic Beanstalk Application Create New Environment

Default-Environment Default-Environment elasticbeanstalk.com Actions ▾

Dashboard Overview Configuration

Using a Domain Hosted by Amazon Route 53

Amazon Route 53 is a highly available and scalable DNS web service. If you host a domain name using Amazon Route 53, you can use that domain name for your AWS Elastic Beanstalk application. Given how the DNS protocol works, there is no way to refer your elastic load balancer or Amazon EC2 instance from the root (also known as the apex) of the domain. For instance, you can create a DNS entry that maps `http://www.example.com` to an elastic load balancer or EC2 instance, but you cannot do the same for `http://example.com`. Amazon Route 53 enables you to map the apex (such as `example.com`) of a hosted zone to your elastic load balancer or EC2 instance using an alias record. When Amazon Route 53 encounters an alias record, it looks up the records associated with the target DNS name in the alias, and returns the IP addresses from that name. The following procedures walk you through mapping your root domain and subdomains to your elastic load balancer or EC2 instance in your AWS Elastic Beanstalk environment.

To map your root domain and subdomains to your Elastic Load Balancing load balancer

1. Follow the [Amazon Route 53 Getting Started Guide](#) instructions to sign up for Route 53, create a hosted zone, and then update your name server records with your registrar.
2. Get the value of the hosted zone ID for your load balancer.
 - a. Open the Amazon EC2 console at <https://console.aws.amazon.com/ec2/>.
 - b. From the region list, select a region.
 - c. In the **Navigation** pane, click **Load Balancers**.
 - d. Select the load balancer associated with your AWS Elastic Beanstalk application. Depending on your container type, the load balancer will appear in one of the following formats:
 - Legacy container — **awseb-<your app environment name>**

Load Balancer Name	DNS Name	Port Configuration	Availability Zone
awseb-legacy	awseb-legacy-506669095.us-east-1.elb.amazonaws.com	80 (HTTP) forwarding to 80 (HTTP)	us-east-1a

- Nonlegacy container — contains **awseb** in the load balancer name. To verify you have the correct load balancer for your environment, check the instance name in the **Instances** tab. The instance name should be your environment name.

The screenshot shows the 'Instances' tab of the AWS Elastic Beanstalk console. It lists three instances under the 'Instances' section:

Instance	Name	Availability Zone	Status	Actions
i-e756d996	Default-Environment	us-east-1a	In Service	Remove from Load Balancer

Below the instances, there is a section for 'Availability Zones'.

Your hosted ID will appear in the **Load Balancer** details pane on the **Description** tab. Make a note of your hosted ID.

The screenshot shows the 'Description' tab of the AWS Elastic Beanstalk console for the 'awseb-legacy' load balancer. Under the 'Hosted Zone ID' section, the value 'Z3DZX0Q79N41H' is highlighted with a red circle.

- Create alias resource record sets in your hosted zone for your root domain and subdomain. For instructions, go to [How to Create an Alias Resource Record Set](#) in the *Amazon Route 53 Developer Guide*.
- Your root domain and subdomain are now mapped to your AWS Elastic Beanstalk elastic load balancer. Type your domain name in your web browser to verify it worked.

If you rebuild your environment, launch a new environment, or swap your environment URL, you will need to map your root domain to the load balancer in your new environment.

To map your root domain and subdomains to a single Amazon EC2 instance

- Follow the instructions to sign up for Route 53 and create a hosted zone in [Getting Started: Creating a Domain that Uses Route 53](#) in the *Amazon Route 53 Developer Guide*.
- Get the Elastic IP for your EC2 instance.
 - Open the Amazon EC2 console at <https://console.aws.amazon.com/ec2/>.
 - From the region list, select a region.
 - In the **Navigation** column, click **Instances**.

- d. Select the instance associated with your AWS Elastic Beanstalk application.

Your Elastic IP address will appear in the details pane on the **Description** tab. Make a note of your Elastic IP address.

3. Create resource record sets in your hosted zone for your root domain and subdomains. For a single EC2 instance, create an A record by specifying the Elastic IP address of the instance. For instructions, see [Step 4: Create Resource Record Sets in your Route 53 Hosted Zone](#) in the *Amazon Route 53 Developer Guide*.
4. Update your registrar's name server records. For instructions, see [Step 5: Update the Registrar's Name Server Records](#) in the *Amazon Route 53 Developer Guide*.
5. Your root domain and subdomain are now mapped to the Elastic IP of your EC2 instance in AWS Elastic Beanstalk. Type your domain name in your web browser to verify it worked.

Configuring HTTPS for your AWS Elastic Beanstalk Environment

You can configure your AWS Elastic Beanstalk environment to use HTTPS for your application. Configuring HTTPS ensures traffic encryption for client connections to the load balancer.

To configure HTTPS, you will need to do the following high-level steps:

1. Create a custom domain with your DNS provider.
2. Create and upload an SSL certificate to AWS Identity and Access Management (AWS IAM).
3. Update your Elastic Beanstalk environment to use HTTPS.

This section walks you through the necessary steps to configure HTTPS for your AWS Elastic Beanstalk application. This section assumes you have already deployed an AWS Elastic Beanstalk. If you have not already deployed an AWS Elastic Beanstalk application, do this now. For instructions, see [Getting Started Using AWS Elastic Beanstalk \(p. 4\)](#).

Step 1: Create a Custom Domain

You need to create a custom domain name to obtain a digitally signed SSL certificate. When obtaining a signed SSL certificate, the Certificate Authority (CA) checks the domain name to ensure that you are the owner of that domain. Because your AWS Elastic Beanstalk URL contains `elasticbeanstalk.com`, you will not be able to obtain a certificate for this domain name.

To create a custom domain name, you can use [Amazon Route 53](#) or a third party. For instructions, see [Using Custom Domains with AWS Elastic Beanstalk \(p. 452\)](#).

Step 2: Create and Upload an SSL Certificate to AWS IAM

After you have created your custom domain, you use [AWS Identity and Access Management \(AWS IAM\)](#) to create and upload your certificate. This enables you to use your certificate with AWS services such as

AWS Elastic Beanstalk. The following steps walk you through an example of how to create and upload your SSL certificate to AWS IAM. For more information, go to [Creating and Uploading Server Certificates](#) in the *AWS Identity and Access Management Using IAM User Guide*.

Install and Configure OpenSSL

Creating and uploading server certificates requires a tool that supports the SSL and TLS protocols. OpenSSL is an open-source tool that provides the basic cryptographic functions necessary to create an RSA token and sign it with your private key.

The following procedure assumes that your computer does not already have OpenSSL installed.

To install OpenSSL

- Get the package from www.openssl.org:

On Linux and UNIX:

- Go to [OpenSSL: Source, Tarballs](http://www.openssl.org/source/) (<http://www.openssl.org/source/>).
- Download the latest source.
- Build the package.

On Windows:

- Go to [OpenSSL: Binary Distributions](http://www.openssl.org/related/binaries.html) (<http://www.openssl.org/related/binaries.html>).
- Click **OpenSSL for Windows**.
A new page displays with links to the Windows downloads.
- If not already installed on your system, select the **Microsoft Visual C++ 2008 Redistributables** link appropriate for your environment and click **Download**. Follow the instructions provided by the **Microsoft Visual C++ 2008 Redistributable Setup Wizard**.
- After you have installed the Microsoft Visual C++ 2008 Redistributables, select the appropriate version of the OpenSSL binaries for your environment and save the file locally. The **OpenSSL Setup Wizard** launches.
- Follow the instructions described in the **OpenSSL Setup Wizard**. Save the OpenSSL binaries to a folder in your working directory.

You must create an environment variable that points to the OpenSSL install point.

To set the OpenSSL_HOME variable

- Enter the path to the OpenSSL installation:

On Linux and UNIX	On Windows
& export OpenSSL_HOME= <i>path_to_your_OpenSSL_installation</i>	c:\ set OpenSSL_HOME= <i>path_to_your_OpenSSL_installation</i>

Note

Any changes you make to the environment variables are valid only for the current command-line session.

You must add the path to the OpenSSL binaries to your computer's path variable.

To include OpenSSL in your path

- Open a terminal or command interface and enter the appropriate command for your operating system:

On Linux and UNIX	On Windows
& export PATH=\$PATH:\$OpenSSL_HOME/bin	c:\ set Path=OpenSSL_HOME\bin;%Path%

Note

Any changes you make to the environment variables are valid only for the current command-line session.

Create a Private Key

You need a unique private key to create your Certificate Signing Request (CSR).

To create a private key

- Use the genrsa command to create a key:

```
PROMPT>openssl genrsa 2048 > privatekey.pem
```

Create a Certificate Signing Request

A Certificate Signing Request (CSR) is a file sent to a Certificate Authority (CA) to apply for a digital server certificate.

To create a CSR

- Use the req command to create a CSR:

```
PROMPT>openssl req -new -key privatekey.pem -out csr.pem
```

The output will look similar to the following example:

```
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a
DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
```

The following table can help you create your certificate request.

Name	Description	Example
Country Name	The two-letter ISO abbreviation for your country.	US = United States
State or Province	The name of the state or province where your organization is located. This name cannot be abbreviated.	Washington
Locality Name	The name of the city where your organization is located.	Seattle
Organization Name	The full legal name of your organization. Do not abbreviate your organization name.	CorporationX
Organizational Unit	Optional, for additional organization information.	Marketing
Common Name	The fully qualified domain name for your CNAME. You will receive a certificate name check warning if this is not an exact match.	www.example.com
Email address	The server administrator's email address	someone@example.com

Note

The Common Name field is often misunderstood and is completed incorrectly. The common name is typically your host plus domain name. It will look like "www.example.com" or "example.com". You need to create a CSR using your correct common name.

Submit the CSR to Certificate Authority

Normally, at this stage you would submit your CSR to a Certificate Authority (CA) to apply for a digital server certificate. However, you can also generate a self-signed certificate for testing purposes only. For this example, you'll generate a self-signed certificate.

To generate a self-signed certificate

- Use the `req` command to create a CSR:

```
PROMPT>openssl x509 -req -days 365 -in csr.pem -signkey privatekey.pem -out server.crt
```

The output will look similar to the following example:

```
Loading 'screen' into random state - done
Signature ok
subject=/C=us/ST=washington/L=seattle/O=corporationx/OU=marketing/CN=example.com/emailAddress=someone@example.com
Getting Private key
```

Upload the Signed Certificate

Next, upload the certificate along with the private key to IAM. After you upload the certificate to IAM, the certificate is available for other AWS services to use. You use the AWS Command Line Interface (AWS CLI) to upload your certificate.

To upload a signed certificate

- Use the `iam upload-server-certificate` command to upload a signed certificate:

```
PROMPT>aws iam upload-server-certificate --server-certificate-name certificate_object_name --certificate-body file://public_key_certificate_file -  
-private-key file://privatekey.pem --certificate-chain file://certificate_chain_file
```

Note

If you are uploading a self-signed certificate and it's not important that browsers implicitly accept the certificate, you can omit the `--certificate-chain` option and upload just the server certificate and private key. For more information about the `upload-server-certificate` command, see [upload-server-certificate](#) in the [AWS Command Line Interface Reference](#).

You should see an Amazon Resources Name (ARN) for your SSL certificate, which you will use when you update your load balancer configuration settings to use HTTPS. The ARN should look similar to the following:

```
arn:aws:iam::123456789012:server-certificate/cert
```

If you have a certificate that results in an error when you upload it, ensure that it meets the criteria, and then try uploading it again.

To see sample certificates that are valid with IAM, go to [Sample Certificates](#) in the [AWS Identity and Access Management Using IAM User Guide](#).

Step 3: Update Your Elastic Beanstalk Environment to Use HTTPS

After you receive your Amazon Resources Name (ARN), you need to update your load balancer configuration settings in your Elastic Beanstalk environment with the following information:

- HTTP port — set this port to **OFF** or **80**
- HTTPS port — set this port to **443** or **8443**

Note

If you are using Amazon VPC with AWS Elastic Beanstalk, you must set your HTTPS port to 443. You must also add a rule to your security group that allows inbound traffic from 0.0.0.0/0 to port 443. For instructions, see [Adding and Removing Rules](#) in the [Security Groups for Your VPC](#) topic in the [Amazon Virtual Private Cloud User Guide](#).

- SSL certificate ID — set this to your ARN

There are several methods you can use to update your environment. The following list provides links to the relevant instructions.

- [Elastic Beanstalk console, CLI, or API](#)
- [Eb](#)
- [AWS Toolkit for Eclipse](#)

- [AWS Toolkit for Visual Studio](#)

It will take a few minutes to update your AWS Elastic Beanstalk environment. Once your environment is Green and Ready, type your **https** address in your web browser to verify it worked. For instructions on how to check your environment status, see [Monitoring Your Environment \(p. 314\)](#). For this example, we type the following:

```
https://www.example.com
```

Note

Because you used a self-signed certificate and your web browser does not recognize you as a CA, you will see a warning message asking you if you want to proceed to the website. Choose to proceed, and then you can view your application.

Configuring SSL for Single-Instance Environments

You can configure SSL for single-instance environments that have applications running on the following:

- Apache Tomcat 6 and Apache Tomcat 7
- Python
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Docker

Note

At this time, you cannot configure SSL for single-instance environments that use Windows Server running IIS or Ruby.

To configure SSL for a single-instance environment, you must create a custom configuration file. AWS Elastic Beanstalk does not currently support the configuration of SSL for a single-instance environment using the management console or the API.

The process has four steps:

- Step 1: Create an SSL Certificate and Private Key (p. 462)
- Step 2: Create an SSL Configuration File (p. 463)
- Step 3: Open Port 443 (p. 463)
- Step 4: Complete the Configuration File for Your Container Type (p. 464)

Step 1: Create an SSL Certificate and Private Key

Before creating your custom configuration file, you need to create an SSL certificate and RSA private key for the file to reference.

For information about creating a private key and certificate request using OpenSSL, follow the steps for configuring HTTPS beginning with [Install and Configure OpenSSL \(p. 457\)](#) and ending with [Submit the CSR to Certificate Authority \(p. 459\)](#).

Note

For testing purposes, you can use a self-signed certificate, but do not use one in a production environment. For a production environment, you need a certificate from an external Certification Authority (CA), such as Verisign or Entrust.

Step 2: Create an SSL Configuration File

Next, using a text editor, create a configuration file with the extension **.config** (e.g., `singlessl.config`) and place it in the `.ebextensions` directory at the top level of your source bundle. You can have multiple configuration files in your `.ebextensions` directory. For information about the file format of configuration files, see [Using Configuration Files \(p. 406\)](#).

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Step 3: Open Port 443

In order for your AWS Elastic Beanstalk application to connect to the Amazon EC2 instance, you must allow incoming traffic to port 443. You do this by using the resources key in the configuration file to add the AWSEBSecurityGroup to your Amazon EC2 security group ingress rules. For more information about security groups and ingress rules, see [Amazon EC2 Security Groups](#).

Important

Using SSL with load-balanced environments involves different steps. If at any point you decide to redeploy your application using a load-balanced environment, you risk opening port 443 to all incoming traffic from the Internet. In that case, delete the configuration file from your `.ebextensions` directory. Then create a load-balanced environment and set up SSL using the **Load Balancer** section of the **Configuration** page of the [AWS Elastic Beanstalk management console](#).

The following snippet opens port 443 on Amazon EC2 instances in the EC2-Classic platform by specifying the name of the (non-VPC) Amazon EC2 security group:

Example `.ebextensions` snippet opening port 443 for EC2-Classic

```
Resources:  
  sslSecurityGroupIngress:  
 Type: AWS::EC2::SecurityGroupIngress  
 Properties:  
 GroupName: {Ref : AWSEBSecurityGroup}  
 IpProtocol: tcp  
 ToPort: 443  
 FromPort: 443  
 CidrIp: 0.0.0.0/0
```

The following snippet opens port 443 on Amazon EC2 instances in the EC2-VPC platform by specifying the ID of the VPC security group. For security groups that are in a VPC, you must use the `GroupId` property.

Example .ebextensions snippet opening port 443 for EC2-VPC

```
Resources:  
  sslSecurityGroupIngress:  
 Type: AWS::EC2::SecurityGroupIngress  
 Properties:  
 GroupId: {Ref : AWSEBSecurityGroup}  
 IpProtocol: tcp  
 ToPort: 443  
 FromPort: 443  
 CidrIp: 0.0.0.0/0
```

You'll find this code in each of the examples in the next step.

Step 4: Complete the Configuration File for Your Container Type

The contents of the configuration file are specific to the container type. Use the following examples to get guidance for your container type:

- SSL on Single-Instances of Java/Apache Tomcat 6 and Apache Tomcat 7 ([p. 464](#))
- SSL on Single-Instances of Python ([p. 467](#))
- SSL on Single-Instances of Node.js ([p. 472](#))
- SSL on Single-Instances of PHP 5.3, PHP 5.4, and PHP 5.5 ([p. 475](#))
- SSL on Single-Instances of Docker ([p. 477](#))

SSL on Single-Instances of Java/Apache Tomcat 6 and Apache Tomcat 7

For Java container types, you edit the [configuration file \(p. 463\)](#) in your .ebextensions directory to enable the Apache HTTP Server to use SSL when acting as the reverse proxy for Apache Tomcat 6 and Apache Tomcat 7. The following example performs four tasks:

- Enables port 443
- Uses yum to install mod_ssl
- Creates an `ssl.conf` file in your `httpd/conf.d` directory
- References the SSL certificate and RSA private key that you installed with your application

Note

For some HTTPS clients, such as those running on Android devices, you must configure the Apache HTTP Server with an intermediate CA bundle and add the following to your [SSL configuration file \(p. 463\)](#):

- In the files key, `SSLCertificateChainFile "/etc/pki/tls/certs/gd_bundle.crt"`
- In the files key, the contents of the intermediate certificate file
- In the list of files in the services key, the path to the intermediate certificate file

The snippet also uses the `services` key to run a script that restarts the `httpd` service after everything is configured so that it will use the new `ssl.conf` file and certificate.

The snippet opens port 443 on Amazon EC2 instances in the EC2-Classic platform by specifying the name of the Amazon EC2 security group. For security groups that are in a VPC, you must replace the text `GroupName` with `GroupId`.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Example .ebextensions snippet configuring SSL for Java

```

Resources:
  sslSecurityGroupIngress:
 Type: AWS::EC2::SecurityGroupIngress
 Properties:
 GroupName: {Ref : AWSEBSecurityGroup}
 IpProtocol: tcp
 ToPort: 443
 FromPort: 443
 CidrIp: 0.0.0.0/0

packages:
  yum:
 mod_ssl : []

files:
  /etc/httpd/conf.d/ssl.conf:
 mode: "000755"
 owner: root
 group: root
 content: |
 LoadModule ssl_module modules/mod_ssl.so
 Listen 443
 <VirtualHost *:443>
 <Proxy *>
 Order deny,allow
 Allow from all
 </Proxy>
 SSLEngine on
 SSLProtocol All -SSLv2 -SSLv3
 SSLCertificateFile "/etc/pki/tls/certs/server.crt"
 SSLCertificateKeyFile "/etc/pki/tls/certs/server.key"

 ProxyPass / http://localhost:8080/ retry=0
 ProxyPassReverse / http://localhost:8080/
 ProxyPreserveHost on

 LogFormat "%h (%{X-Forwarded-For}i) %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\""
 ErrorLog /var/log/httpd/elasticbeanstalk-error_log
 TransferLog /var/log/httpd/elasticbeanstalk-access_log
 </VirtualHost>

  /etc/pki/tls/certs/server.crt:
 mode: "000400"
 owner: root
 group: root
 content: |
 -----BEGIN CERTIFICATE-----
 MIICitCCAfICCQD6m7oRw0uXOjANBgkqhkiG9w0BAQUFADCBiDELMAkGA1UEBhMC
 VVMxCzAJBgNVBAgTAldBMRAwDgYDVQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6
 b24xFDASBgNVAstC01BTSDb25zb2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAd
 BgkqhkiG9w0BCQEWEg5vb25lQGFtYXpvbi5jb20wHhcNMTEwNDI1MjA0NTIxWhcN
 MTIwNDI0MjA0NTIxWjCBiDELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAldBMRAwDgYD
 VQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6b24xFDASBgNVAstC01BTSDb25z
 b2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAdBgkqhkiG9w0BCQEWEg5vb25lQGFt
 YXpvbi5jb20wgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAMaK0dn+a4GmWIWJ

```

```
-----END CERTIFICATE-----  
  
/etc/pki/tls/certs/server.key:  
  mode: "000400"  
  owner: root  
  group: root  
  content: |  
 -----BEGIN RSA PRIVATE KEY-----  
 your-key-here  
 -----END RSA PRIVATE KEY-----  
  
services:  
  sysvinit:  
 httpd:  
 enabled: true  
 ensureRunning: true  
 files : [/etc/httpd/conf.d/ssl.conf,/etc/pki/tls/certs/server.key,/etc/pki/tls/certs/server.crt]
```

SSL on Single-Instances of Python

For Python container types using Apache HTTP Server with the WSGI interface, you edit the [configuration file \(p. 463\)](#) in the `.ebextensions` directory to enable SSL. The following example performs five tasks:

- Enables port 443
- Uses yum to install mod_ssl
- Creates and `ssl.conf` file in your `httpd/conf.d` directory
- Creates a daemon process for WSGI to communicate with the application over SSL on port 443
- References the SSL certificate and RSA private key you installed with your application

Note

For some HTTPS clients, such as those running on Android devices, you must configure the Apache HTTP Server with an intermediate CA bundle and add the following to your SSL [configuration file \(p. 463\)](#) in the `files` key:

- `SSLCertificateChainFile "/etc/pki/tls/certs/gd_bundle.crt"`
- The contents of the intermediate certificate file

The snippet also uses the `container_commands` key to stop the `httpd` service after everything is configured so that it will use the new `ssl.conf` file and certificate.

The snippet opens port 443 on Amazon EC2 instances in the EC2-Classic platform by specifying the name of the Amazon EC2 security group. For security groups that are in a VPC, you must replace the text `GroupName` with `GroupId`.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using

configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Example .ebextensions snippet configuring SSL for Python 2.6

```
Resources:
  sslSecurityGroupIngress:
 Type: AWS::EC2::SecurityGroupIngress
 Properties:
 GroupName: {Ref : AWSEBSecurityGroup}
 IpProtocol: tcp
 ToPort: 443
 FromPort: 443
 CidrIp: 0.0.0.0/0

  packages:
 yum:
 mod_ssl : []

  files:
 /etc/httpd/conf.d/ssl.conf:
 mode: "000755"
 owner: root
 group: root
 content: |
 LoadModule ssl_module modules/mod_ssl.so
 Listen 443
 <VirtualHost *:443>
 <Proxy *>
 Order deny,allow
 Allow from all
 </Proxy>
 SSLEngine on
 SSLProtocol All -SSLv2 -SSLv3
 SSLCertificateFile "/etc/pki/tls/certs/server.crt"
 SSLCertificateKeyFile "/etc/pki/tls/certs/server.key"

 Alias /static /opt/python/current/app/
 <Directory /opt/python/current/app/>
 Order allow,deny
 Allow from all
 </Directory>

 WSGIScriptAlias / /opt/python/current/app/python/application.py

 <Directory /opt/python/current/app/>
 Order allow,deny
 Allow from all
 </Directory>

 WSGIDaemonProcess wsgi-ssl processes=1 threads=15 display-name=%{GROUP}
 \ 
 python-path=/opt/python/current/app:/opt/python/run/venv/lib/python2.6/site-packages user=wsgi group=wsgi \
 home=/opt/python/current/app
 WSGIProcessGroup wsgi
 </VirtualHost>

 /etc/pki/tls/certs/server.crt:
 mode: "000400"
 owner: root
```

```
group: root
content: |
 -----BEGIN CERTIFICATE-----
 MIICitCCAFICCQD6m7oRw0uXOjANBgkqhkiG9w0BAQUFADCBiDELMAkGA1UEBhMC
 VVMxCzAJBgNVBAgTAldBMRAwDgYDVQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6
 b24xFDASBgnVBAsTC01BTSDb25zb2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAd
 BgkqhkiG9w0BCQEWEg5vb25lQGFtYXpvbi5jb20wHhcNMTEwNDI1Mja0NTIxWhcN
 MTIwNDI0MjA0NTIxWjCBiDELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAldBMRAwDgYD
 VQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6b24xFDASBgnVBAsTC01BTSDb25z
 b2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAdBgkqhkiG9w0BCQEWEg5vb25lQGFt
 YXpvbi5jb20wgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAMAk0dn+a4GmWIWJ
 21uUSfwfEvysWtC2XADZ4nB+BLVgVIk60CpiwsZ3G93vUEIO3IyNoH/f0wYK8m9T
 rDHudUZg3qX4waLG5M43q7Wgc/MbQITxOUSQv7c7ugFFDzQGBzZswY6786m86gpE
 Ibb3OhjZnzcvQAArHhd1QWIMm2nrAgMBAAEwDQYJKoZIhvcNAQEFBQADgYEAtCu4
 nUhVVxYUntneD9+h8Mg9q6q+auNKyExzyLwax1Aoo7TJHidbtS4J5iNmZgXL0Fkb
 FFBjvSfpJ1lJ00zbhNY5f6GuoEDmFJ10ZxBHjJnyp378OD8uTs7fLvjx79LjSTb
 NYiytVbZPQU5Yaxu2jXnimvw3rrszlaEXAMPLE=
 -----END CERTIFICATE-----

/etc/pki/tls/certs/server.key:
mode: "000400"
owner: root
group: root
content: |
 -----BEGIN RSA PRIVATE KEY-----
 your-key-here
 -----END RSA PRIVATE KEY-----


container_commands:
  01killhttpd:
 command: "killall httpd"
  02waitForhttpddeath:
 command: "sleep 3"
```

Example .ebextensions snippet configuring SSL for Python 2.7

```
Resources:  
  sslSecurityGroupIngress:  
 Type: AWS::EC2::SecurityGroupIngress  
 Properties:  
 GroupName: {Ref : AWSEBSecurityGroup}  
 IpProtocol: tcp  
 ToPort: 443  
 FromPort: 443  
 CidrIp: 0.0.0.0/0  
  
packages:  
  yum:  
 mod_ssl : []  
  
files:  
  /etc/httpd/conf.d/ssl.conf:  
 mode: "000755"  
 owner: root  
 group: root  
 content: |  
 LoadModule wsgi_module modules/mod_wsgi.so  
 WSGIPythonHome /opt/python/run/baselinenv  
 WSGISocketPrefix run/wsgi  
 WSGIRestrictEmbedded On  
 Listen 443  
 <VirtualHost *:80>  
 ServerName myserver  
 Redirect permanent / https://myserver  
 </VirtualHost>  
  
 <VirtualHost *:443>  
 ServerName myserver  
  
 SSLEngine on  
 SSLCertificateFile "/etc/pki/tls/certs/server.crt"  
 SSLCertificateKeyFile "/etc/pki/tls/certs/server.key"  
  
 Alias /static/ /opt/python/current/app/static/  
 <Directory /opt/python/current/app/static>  
 Order allow,deny  
 Allow from all  
 </Directory>  
  
 WSGIScriptAlias / /opt/python/current/app/python/application.py  
  
 <Directory /opt/python/current/app>  
 Require all granted  
 </Directory>  
  
 WSGIDaemonProcess wsgi-ssl processes=1 threads=15 display-name=%{GROUP}  
 \  
 python-path=/opt/python/current/app:/opt/python/run/venv/lib/python2.6/site-packages user=wsgi group=wsgi \  
 home=/opt/python/current/app  
 WSGIProcessGroup wsgi
```

```

 </VirtualHost>

/etc/pki/tls/certs/server.crt:
mode: "000400"
owner: root
group: root
content: |
-----BEGIN CERTIFICATE-----
MIICiTCCAfICCQD6m7oRw0uXOjANBgkqhkiG9w0BAQUFADCBiDELMAkGA1UEBhMC
VVMxCzAJBgNVBAgTAldBMRAwDgYDVQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6
b24xFDASBgNVBAsTC01BTSDb25zb2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAd
BgkqhkiG9w0BCQEWEg5vb25lQGFtYXpvbi5jb20wHcNMTEwNDI1Mja0NTIxWhcN
MTIwNDI0MjA0NTIxWjCBiDELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAldBMRAwDgYD
VQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6b24xFDASBgNVBAsTC01BTSDb25z
b2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAdBgkqhkiG9w0BCQEWEg5vb25lQGFt
YXpvbi5jb20wgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAMAk0dn+a4GmWIWJ
21uUSfwfEvySWtC2XADZ4nB+BLYgVIk60CpiwsZ3G93vUEIO3iyNoH/f0wYK8m9T
rDHudUZg3qX4waLG5M43q7Wgc/MbQITxOUSQv7c7ugFFDzQGBzZswY6786m86gpE
Ibb3OhjZnzcvQAaRHhd1QWIMm2nrAgMBAAEwDQYJKoZIhvcNAQEFBQADgYEAtCu4
nUhVVxYUntneD9+h8Mg9q6q+auNKyExzyLwax1Aoo7TJHidbtS4J5iNmZgXL0Fkb
FFBjvSfpJ1l00zbhNY5f6GuoEDmFJ10ZxBHjJnyp378OD8uTs7fLvjx79LjSTb
NYiytVbZPQU5Yaxu2jXnimvw3rrszlaEXAMPLE=
-----END CERTIFICATE-----

/etc/pki/tls/certs/server.key:
mode: "000400"
owner: root
group: root
content: |
-----BEGIN RSA PRIVATE KEY-----
your-key-here
-----END RSA PRIVATE KEY-----


container_commands:
01killhttpd:
command: "killall httpd"
02deleteWSGIConfig:
command: "rm /etc/httpd/conf.d/wsgi.conf"
03waitForhttpddeath:
command: "sleep 3"

```

SSL on Single-Instances of Node.js

For Node.js container types, you edit the [configuration file \(p. 463\)](#) in the `.ebextensions` directory to enable the Nginx HTTP Server to use SSL. The following example performs three tasks:

- Enables port 443
- Creates an `ssl.conf` file in your `nginx/conf.d` directory
- References the SSL certificate and RSA private key you installed with your application

The snippet opens port 443 on Amazon EC2 instances in the EC2-Classic platform by specifying the name of the Amazon EC2 security group. For security groups that are in a VPC, you must replace the text `GroupName` with `GroupId`.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Example .ebextensions snippet configuring SSL for Node.js

```

Resources:
  sslSecurityGroupIngress:
 Type: AWS::EC2::SecurityGroupIngress
 Properties:
 GroupName: {Ref : AWSEBSecurityGroup}
 IpProtocol: tcp
 ToPort: 443
 FromPort: 443
 CidrIp: 0.0.0.0/0

files:
  /etc/nginx/conf.d/ssl.conf:
 mode: "000755"
 owner: root
 group: root
 content: |
 # HTTPS server

 upstream nodejs {
 server 127.0.0.1:8443;
 keepalive 256;
 }

 server {
 listen 443;
 server_name localhost;

 ssl on;
 ssl_certificate /etc/pki/tls/certs/server.crt;
 ssl_certificate_key /etc/pki/tls/certs/server.key;

 ssl_session_timeout 5m;

 ssl_protocols TLSv1 TLSv1.1 TLSv1.2;
 ssl_ciphers ALL:!ADH:!EXPORT56:RC4+RSA:+HIGH:+MEDIUM:+LOW:+SSLv2:+EXP;

 ssl_prefer_server_ciphers on;

 location / {
 proxy_pass http://nodejs;
 proxy_set_header Connection "";
 proxy_http_version 1.1;
 proxy_set_header Host $host;
 proxy_set_header X-Real-IP $remote_addr;
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;
 }
 }
  /etc/pki/tls/certs/server.crt:
 mode: "000400"
 owner: root
 group: root
 content: |
 -----BEGIN CERTIFICATE-----
 MIICiTCCAfICCQD6m7oRw0uXOjANBgkqhkiG9w0BAQUFADCBiDELMAkGA1UEBhMC
 VVMxCzAJBgNVBAgTAldBMRAwDgYDVQQHEwdTZWF0dGxlMQ8wDQYDVQQKEwZBbWF6

```

```
b24xFDASBgNVBAsTC01BTSBDb25zb2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAd
BgkqhkiG9w0BCQEWEg5vb25lQGFtYXpvbi5jb20wHhcNMTEwNDI1Mja0NTIxWhcN
MTIwNDI0MjA0NTIxWjCBiDELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAldBMRAwDgYD
VQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6b24xFDASBgNVBAsTC01BTSBDb25z
b2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAdBgkqhkiG9w0BCQEWEg5vb25lQGFt
YXpvbi5jb20wgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAMAk0dn+a4GmWIJ
21uUSfwfEvySwtC2XADZ4nB+BLYgVIk60CpiwsZ3G93vUEIO3IyNoH/f0wYK8m9T
rDHudUZg3qX4waLG5M43q7Wgc/MbQITxOUSQv7c7ugFFDzQGBzzswY6786m86gpE
Ibb3OhjZnzcvQAaRHhd1QWIMm2nrAgMBAAEwDQYJKoZIhvcNAQEFBQADgYEAtCu4
nUhVVxYUntneD9+h8Mg9q6q+auNKyExzyLwax1Aoo7TJHidbtS4J5iNmZgXL0Fkb
FFBjvSfpJ1lJ00zbhNY5f6GuoEDmFJ10ZxBHjJnyp378OD8uTs7fLvjx79LjSTb
NYiytVbZPQU5Yaxu2jXnimvw3rrszlaEXAMPLE=
-----END CERTIFICATE-----
```

```
/etc/pki/tls/certs/server.key:
  mode: "000400"
  owner: root
  group: root
  content: |
 -----BEGIN RSA PRIVATE KEY-----
 your-key-here
 -----END RSA PRIVATE KEY-----
```

SSL on Single-Instances of PHP 5.3, PHP 5.4, and PHP 5.5

For PHP container types, you edit the [configuration file \(p. 463\)](#) in the `.ebextensions` directory to enable the Apache HTTP Server to use SSL. The following example performs four tasks:

- Enables port 443
- Uses yum to install mod_ssl
- Creates an `ssl.conf` file in your `httpd/conf.d` directory
- References the SSL certificate and RSA private key that you installed with your application

Note

For some HTTPS clients, such as those running on Android devices, you must configure the Apache HTTP Server with an intermediate CA bundle and add the following to your SSL [configuration file \(p. 463\)](#) in the `files` key:

- `SSLCertificateChainFile "/etc/pki/tls/certs/gd_bundle.crt"`
- The contents of the intermediate certificate file

The snippet opens port 443 on Amazon EC2 instances in the EC2-Classic platform by specifying the name of the Amazon EC2 security group. For security groups that are in a VPC, you must replace the text `GroupName` with `GroupId`.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Example .ebextensions snippet configuring SSL for PHP

```

Resources:
  sslSecurityGroupIngress:
 Type: AWS::EC2::SecurityGroupIngress
 Properties:
 GroupName: {Ref : AWSEBSecurityGroup}
 IpProtocol: tcp
 ToPort: 443
 FromPort: 443
 CidrIp: 0.0.0.0/0

packages:
  yum:
 mod24_ssl : []

files:
  /etc/httpd/conf.d/ssl.conf:
 mode: "000755"
 owner: root
 group: root
 content: |
 LoadModule ssl_module modules/mod_ssl.so
 Listen 443
 <VirtualHost *:443>
 <Proxy *>
 Order deny,allow
 Allow from all
 </Proxy>
 SSLEngine on
 SSLProtocol All -SSLv2 -SSLv3
 SSLCertificateFile "/etc/pki/tls/certs/server.crt"
 SSLCertificateKeyFile "/etc/pki/tls/certs/server.key"

 ProxyPass / http://localhost:80/ retry=0
 ProxyPassReverse / http://localhost:80/
 ProxyPreserveHost on

 LogFormat "%h (%{X-Forwarded-For}i) %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\""
 ErrorLog /var/log/httpd/elasticbeanstalk-error_log
 TransferLog /var/log/httpd/elasticbeanstalk-access_log
 </VirtualHost>

  /etc/pki/tls/certs/server.crt:
 mode: "000400"
 owner: root
 group: root
 content: |
 -----BEGIN CERTIFICATE-----
 MIICitCCAfICCQD6m7oRw0uXOjANBgkqhkiG9w0BAQUFADCBiDELMAkGA1UEBhMC
 VVMxCzAJBgNVBAgTAldBMRAwDgYDVQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6
 b24xFDASBgNVAstC01BTSDb25zb2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAd
 BgkqhkiG9w0BCQEWEg5vb25lQGFtYXpvbi5jb20wHhcNMTEwNDI1MjA0NTIxWhcN
 MTIwNDI0MjA0NTIxWjCBiDELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAldBMRAwDgYD
 VQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6b24xFDASBgNVAstC01BTSDb25z
 b2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAdBgkqhkiG9w0BCQEWEg5vb25lQGFt
 YXpvbi5jb20wgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAMAk0dn+a4GmWIWJ

```

```
21uUSfwfEvySWtC2XADZ4nB+BLYgVIk60CpiwsZ3G93vUEIO3IyNoH/f0wYK8m9T
rDHudUZg3qX4waLG5M43q7Wgc/MbQITxOUSQv7c7ugFFDzQGBzzswY6786m86gpE
Ibb3OhjZnzcvQAaRHndlQWIMm2nrAgMBAAEwDQYJKoZIhvcNAQEFBQADgYEAtCu4
nUhVVxYUntneD9+h8Mg9q6q+auNKyExzyLwaxlAoo7TJHidbtS4J5iNmZgXL0Fkb
FFBjvSfpJI1J00zbhNYS5f6GuoEDmFJ10ZxBHjJnyp378OD8uTs7fLvjx79LjSTb
NYiytVbZPQUQ5Yaxu2jXnimvw3rrszlaEXAMPLE=
-----END CERTIFICATE-----
```

```
/etc/pki/tls/certs/server.key:
mode: "000400"
owner: root
group: root
content: |
-----BEGIN RSA PRIVATE KEY-----
your-key-here
-----END RSA PRIVATE KEY-----
```

SSL on Single-Instances of Docker

For Docker containers, you edit the [configuration file \(p. 463\)](#) in the `.ebextensions` directory to enable the Nginx server to use SSL. The following example performs four tasks:

- Enables port 443
- Creates an `ssl.conf` file in your `nginx/conf.d` directory
- Configures Nginx server preferences
- References the SSL certificate and RSA private key that you installed with your application

The snippet opens port 443 on Amazon EC2 instances in the EC2-Classic platform by specifying the name of the Amazon EC2 security group. For security groups that are in a VPC, you must replace the text `GroupName` with `GroupId`.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Example .ebextensions snippet configuring SSL for Docker

```

Resources:
  sslSecurityGroupIngress:
 Type: AWS::EC2::SecurityGroupIngress
 Properties:
 GroupName: {Ref : AWSEBSecurityGroup}
 IpProtocol: tcp
 ToPort: 443
 FromPort: 443
 CidrIp: 0.0.0.0/0

files:
  /etc/nginx/conf.d/ssl.conf:
 mode: "000755"
 owner: root
 group: root
 content: |
 # HTTPS Server

 server {
 listen 443;
 server_name localhost;

 ssl on;
 ssl_certificate /etc/pki/tls/certs/server.crt;
 ssl_certificate_key /etc/pki/tls/certs/server.key;

 ssl_session_timeout 5m;

 ssl_protocols TLSv1 TLSv1.1 TLSv1.2;
 ssl_ciphers ALL:!ADH!EXPORT56:RC4+RSA:+HIGH:+MEDIUM:+LOW:+SSLv2:+EXP;
 ssl_prefer_server_ciphers on;

 location / {
 proxy_pass http://docker;
 proxy_http_version 1.1;

 proxy_set_header Connection "";
 proxy_set_header Host $host;
 proxy_set_header X-Real-IP $remote_addr;
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;
 }
 }

  /etc/pki/tls/certs/server.crt:
 mode: "000400"
 owner: root
 group: root
 content: |
 -----BEGIN CERTIFICATE-----
 MIICiTCCAfICCQD6m7oRw0uXOjANBgkqhkiG9w0BAQUFADCBiDELMAkGA1UEBhMC
 VVMxCzAJBgNVBAgTAldBMRAwDgYDVQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6
 b24xFDASBgnVBAsTC01BTSDb25zb2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAd
 BgkqhkiG9w0BCQEWEg5vb25lQGFtVXpvbi5jb20wHhcNMTEwNDI1MjA0NTIxWhcN
 MTIwNDI0MjA0NTIxWjCBiDELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAldBMRAwDgYD
 VQQHEwdTZWF0dGx1MQ8wDQYDVQQKEwZBbWF6b24xFDASBgnVBAsTC01BTSDb25z
 b2x1MRIwEAYDVQQDEwlUZXN0Q21sYWMxHzAdBgkqhkiG9w0BCQEWEg5vb25lQGFt

```

```
YXpvbi5jb20wgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAMaK0dn+a4GmWIWJ
21uUSfwfEvySWtC2XADZ4nB+BLYgVIk60CpiwsZ3G93vUEIO3IyNoH/f0wYK8m9T
rDHudUZg3qX4waLG5M43q7Wgc/MbQITxOUSQv7c7ugFFDzQGBzZswY6786m86gpE
Ibb3OhjZnzcvQAARHhd1QWIMm2nrAgMBAAEwDQYJKoZIhvcNAQEFBQADgYEAtCu4
nUhVVxYUntneD9+h8Mg9q6q+auNKyExzyLwaxlAoo7TJHidbtS4J5iNmZgXL0Fkb
FFBjvSfpJI1J00zbhNYS5f6GuoEDmFJ10ZxBHjJnyp378OD8uTs7fLvjx79LjSTb
NYiytVbZPQUQ5Yaxu2jXnimvw3rrszlaEXAMPLE=
-----END CERTIFICATE-----

/etc/pki/tls/certs/server.key:
mode: "000400"
owner: root
group: root
content: |
-----BEGIN RSA PRIVATE KEY-----
your-key-here
-----END RSA PRIVATE KEY-----
```

Troubleshooting

Topics

- [Understanding Environment Launch Events \(p. 482\)](#)
- [Troubleshooting Docker Containers \(p. 487\)](#)

This section provides a table of the most common AWS Elastic Beanstalk issues and how to resolve or work around them.

Issue	Workaround
Unable to connect to Amazon RDS from AWS Elastic Beanstalk.	To connect RDS to your AWS Elastic Beanstalk application, do the following: <ul style="list-style-type: none">• Make sure RDS is in the same Region as your AWS Elastic Beanstalk application.• Make sure the RDS security group for your instance has an authorization for the Amazon EC2 security group you are using for your AWS Elastic Beanstalk environment. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see Amazon EC2 Security Groups (p. 335). For more information about configuring your EC2 security group, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of Working with DB Security Groups in the <i>Amazon Relational Database Service User Guide</i>.• For Java, make sure the MySQL JAR file is in your WEB-INF/lib. See Using Amazon RDS and MySQL Connector/J (p. 75) for more details.
Experiencing a couple of seconds of downtime when updating the version of my application.	Because AWS Elastic Beanstalk uses a drop-in upgrade process, there might be a few seconds of downtime. There is no workaround at this time.
Unable to connect to another Amazon EC2 instance using the Amazon EC2 security group for your AWS Elastic Beanstalk environment.	Create a CNAME record and point this to the public DNS of the Amazon EC2 instance.

Issue	Workaround
How can I change my application URL from myapp.elasticbeanstalk.com to www.myapp.com?	Register in a DNS server a CNAME record such as: www.mydomain.com CNAME mydomain.elasticbeanstalk.com.
Unable to specify a specific Availability Zone for my AWS Elastic Beanstalk application.	You can pick specific AZs using the APIs, CLI, Eclipse plug-in, or Visual Studio plug-in. For instructions about using the AWS Management Console to specify an Availability Zone, see Configuring Auto Scaling with AWS Elastic Beanstalk (p. 348) .
Getting charged for my AWS Elastic Beanstalk application.	The default settings for AWS Elastic Beanstalk do not incur any additional charges. However, if you modified the default settings by changing the Amazon EC2 instance type or adding additional Amazon EC2 instance, charges may be accrued. For information about the free tier, see http://aws.amazon.com/free . If you have questions about your account, contact our customer service team directly.
How can I receive notifications by SMS?	If you specify an SMS email address, such as one constructed on http://www.makeuseof.com/tag/email-to-sms , you will receive the notifications by SMS. To subscribe to more than one email address, you can use the AWS Elastic Beanstalk command line to register an SNS topic with an environment.
How do I upgrade my instance type to an m1.large?	You can upgrade your instance type to an m1.large by launching a new environment using a 64-bit container. Once your environment is launched, you can select Edit Configuration to select m1.large. See Launching New Environments (p. 283) for instructions on launching a new environment. See Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk (p. 333) for instructions for editing your configuration.
Unable to connect to AWS Elastic Beanstalk when deploying using the AWS Toolkit for Eclipse.	Try one of the following: <ul style="list-style-type: none"> • Make sure you are running the latest distribution of Eclipse. • Make sure you've signed up your account for AWS Elastic Beanstalk (and have received an email confirmation). • Check the "Error Log" view in Eclipse to see if there's any additional information or stack traces.
How can I get Amazon EBS to work with AWS Elastic Beanstalk?	The default AMIs are EBS-backed; however, the root volume is deleted upon termination of the instance. You can alter the delete on termination behavior by using: \$ ec2-modify-instance-attribute -b '/dev/sdc=<vol-id>:false' as described in the EC2 Command Line Reference .
Servers that were created in the AWS Management Console do not appear in the Toolkit for Eclipse	You can manually import servers by following the instructions at Importing Existing Environments into Eclipse (p. 73) .
Environments launch, but with command timeout errors	You can increase the command timeout period. For more information, see Launch and Update Environment Operations Succeeded but with Command Timeouts (p. 486) .

Understanding Environment Launch Events

Topics

- [HTTP HEAD Request to Your Elastic Beanstalk URL Fails \(p. 482\)](#)
- [CPU Utilization Exceeds 95.00% \(p. 482\)](#)
- [Elastic Load Balancer Has Zero Healthy Instances \(p. 483\)](#)
- [Elastic Load Balancer Cannot Be Found \(p. 483\)](#)
- [Instance Fails to Respond to Status Health Check \(p. 484\)](#)
- [Environment Launch Fails \(p. 484\)](#)
- [Amazon EC2 Instance Launch Fails \(p. 484\)](#)
- [Application Does Not Enter the Ready State Within the Timeout Period \(p. 485\)](#)
- [Environment Launches but with Issues \(p. 485\)](#)
- [Amazon EC2 Instances Fail to Launch within the Wait Period \(p. 486\)](#)
- [Launch and Update Environment Operations Succeeded but with Command Timeouts \(p. 486\)](#)

AWS Elastic Beanstalk monitors the environment launch process to ensure your application is healthy. To determine your application's health, AWS Elastic Beanstalk sends periodic requests to the application's health check URL (by default root or '/'). If your application experiences problems and does not respond to the health check, a variety of launch events are published. This section describes the most common launch events, why they happen, and how to address environment launch-related problems. For instructions on how to view your events, see [Viewing Events \(p. 317\)](#). For more information about health check URL, see [Health Checks \(p. 343\)](#).

HTTP HEAD Request to Your Elastic Beanstalk URL Fails

"Failed to Perform HTTP HEAD Request to http://<yourapp>.elasticbeanstalk.com:80"

AWS Elastic Beanstalk sends periodic HTTP HEAD requests to the health check URL. This event fires when the health check URL does not respond successfully (with HTTP code 200).

If you receive this event, try one or both of the following:

- Make sure that your application's health check URL exists. For example, if AWS Elastic Beanstalk makes a health check request to `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.jsp`, ensure that `/myapp/index.jsp` exists and is accessible. Similarly, for PHP, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.php`, make sure that `/myapp/index.php` exists and is accessible. For ASP.NET, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/default.aspx`, make sure that `/myapp/default.aspx` exists and is accessible.
- Inspect previous events on the **Events** page in the AWS Management Console to ensure that your environment is healthy. For example, if instances of your environments are running at close to 100 percent CPU utilization, they may become unresponsive. AWS Elastic Beanstalk will alert you via an event that reads **Instance <instance id> is experiencing CPU Utilization greater than 95.00%. Consider adjusting auto-scaling settings or upgrading to an instance type larger than a <instance type>**. See [CPU Utilization Exceeds 95.00% \(p. 482\)](#) for more information about this event.

CPU Utilization Exceeds 95.00%

"CPU Utilization Greater Than 95.00%"

If you receive an event that reads **Instance <instance id> is experiencing CPU utilization greater than 95.00%. Consider adjusting auto-scaling settings or upgrading to an instance type larger than a <instance type>.**, this means an instance is using the CPU for more than 95 percent of the time.

If your application can be parallelized across multiple instances, you can adjust auto-scaling settings by increasing the maximum number of instances and adjusting your scaling trigger. For instructions, see [Configuring Auto Scaling with AWS Elastic Beanstalk \(p. 348\)](#).

If your application requires higher computing needs, you can upgrade the Amazon EC2 instance type for your environment. For instructions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#).

Elastic Load Balancer Has Zero Healthy Instances

"Elastic Load Balancer awseb-<yourapp> Has Zero Healthy Instances"

When the health status of all of your instances changes from green to red, AWS Elastic Beanstalk alerts you that your application has become unavailable. Make sure that your application's health check URL exists. For example, if AWS Elastic Beanstalk makes a health check request to `http://healthcheck-rocks.elasticbeanstalk.com:80/myapp/index.jsp`, ensure that `/myapp/index.jsp` exists and is accessible. Similarly, for PHP, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.php`, make sure that `/myapp/index.php` exists and is accessible. For ASP.NET, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/default.aspx`, make sure that `/myapp/default.aspx` exists and is accessible.

Elastic Load Balancer Cannot Be Found

"Elastic Load Balancer awseb-<yourapp> Cannot Be Found"

If you receive an **Elastic Load Balancer awseb-<yourapp> cannot be found. If this problem persists, try rebuilding your environment** event, the Elastic Load Balancer for your environment has been removed. This event usually occurs when an account owner or other authorized user manually removes the Elastic Load Balancer. To resolve this issue, you need to rebuild your environment.

To rebuild your environment

- From the AWS Elastic Beanstalk console applications page, click the environment name that you want to rebuild.

My First Elastic Beanstalk Application

Actions ▾

Environments

Application

Versions

Saved Configurations

Default-Environment

Environment tier: Web Server 1.0

Running versions: Sample Application

Last modified: 2013-09-09 15:58:24 UTC-0700

URL: [REDACTED] elasticbeanstalk.com

- Click **Actions** and the select **Rebuild Environment**.

Instance Fails to Respond to Status Health Check

"Failed to Retrieve Status of Instance <instance id> 4 Consecutive Time(s)"

This event occurs when AWS Elastic Beanstalk is not getting a response from the health check URL. AWS Elastic Beanstalk will try to reach the health check URL 10 times over 10 minutes. If this event occurs, try one or both of the following:

- Make sure that your application's health check URL exists. For example, if AWS Elastic Beanstalk makes a health check request to `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.jsp`, ensure that `/myapp/index.jsp` exists and is accessible. Similarly, for PHP, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.php`, make sure that `/myapp/index.php` exists and is accessible. For ASP.NET, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/default.aspx`, make sure that `/myapp/default.aspx` exists and is accessible.
- Inspect previous events on the **Events** page on the AWS Management Console to ensure that your environment is healthy. For example, if instances of your environments are running at close to 100 percent CPU utilization, they may become unresponsive. AWS Elastic Beanstalk will alert you via an event that reads **Instance <instance id> is experiencing CPU Utilization greater than 95.00%**. Consider adjusting auto-scaling settings or upgrading to an instance type larger than a <instance type>. For more information, see [CPU Utilization Exceeds 95.00% \(p. 482\)](#).

Environment Launch Fails

"Failed to Launch Environment"

This event occurs when AWS Elastic Beanstalk attempts to launch an environment and encounters failures along the way. Previous events on the **Events** page will alert you to the root cause of this issue.

Amazon EC2 Instance Launch Fails

"EC2 Instance Launch Failure. Waiting for a New EC2 Instance to Launch..."

This event occurs when an Amazon EC2 instance launch fails. If this event occurs, try one or both of the following:

- Check the [service health dashboard](#) to ensure that the Elastic Compute Cloud (Amazon EC2) service is green.
- Make sure that you are not over the Amazon EC2 instance limit for your account (the default is 10 instances). To request an increase to the Amazon EC2 instances, complete the form available at <https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-ec2-instances>.

Application Does Not Enter the Ready State Within the Timeout Period

"Exceeded Maximum Amount of Time to Wait for the Application to Become Available. Setting Environment Ready"

During the launch of a new environment, AWS Elastic Beanstalk monitors the environment to make sure that the application is available. If the application is still unavailable after 6 minutes have passed, the environment enters the ready state; this allows you to take action and make configuration changes. If this event occurs, try one or both of the following:

- Make sure that your application's health check URL exists. For example, if AWS Elastic Beanstalk makes a health check request to `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.jsp`, ensure that `/myapp/index.jsp` exists and is accessible. Similarly, for PHP, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.php`, make sure that `/myapp/index.php` exists and is accessible. For ASP.NET, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/default.aspx`, make sure that `/myapp/default.aspx` exists and is accessible.
- Make sure you have uploaded a valid .war file or a .zip file.

Environment Launches but with Issues

"Launched Environment: <environment id>. However, There Were Issues During Launch. See Event Log for Details"

During the launch of a new environment, AWS Elastic Beanstalk monitors the environment to make sure that the application is available. If the application is still unavailable after 6 minutes have passed, the environment enters the ready state; this allows you to take action and make configuration changes. If this event occurs, try one or both of the following:

- Make sure that your application's health check URL exists. For example, if AWS Elastic Beanstalk makes a health check request to `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.jsp`, ensure that `/myapp/index.jsp` exists and is accessible. Similarly, for PHP, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/index.php`, make sure that `/myapp/index.php` exists and is accessible. For ASP.NET, if you have `http://healthcheckrocks.elasticbeanstalk.com:80/myapp/default.aspx`, make sure that `/myapp/default.aspx` exists and is accessible.
- Make sure you have uploaded a valid .war file or .zip file.
- Check previous events on the **Events** page.

Amazon EC2 Instances Fail to Launch within the Wait Period

"CREATE_FAILED' Reason: The following resource(s) failed to create: [AWSEBInstanceLaunch-WaitCondition]"

If you receive an event that indicates **Stack named 'awseb-stack-name' aborted operation. Current state: 'CREATE_FAILED' Reason: The following resource(s) failed to create: [AWSEBInstanceLaunch-WaitCondition]**, this means the Amazon EC2 instances did not communicate to AWS Elastic Beanstalk that they were launched successfully.

If you use Amazon VPC with AWS Elastic Beanstalk, Amazon EC2 instances deployed in a private subnet cannot communicate directly with the Internet. Amazon EC2 instances must have Internet connectivity to communicate to AWS Elastic Beanstalk that they were successfully launched. To provide EC2 instances in a private subnet with Internet connectivity, you must add a load balancer and NAT to the public subnet. You must create the appropriate routing rules for inbound and outbound traffic through the load balancer and NAT. You must also configure the default Amazon VPC security group to allow traffic from the Amazon EC2 instances to the NAT instance. For more information, see [Example: Launching a Load-Balancing, Autoscaling Environment with Public and Private Resources in a VPC](#) (p. 505).

Launch and Update Environment Operations Succeeded but with Command Timeouts

"Create environment operation is complete, but with command timeouts. Try increasing the timeout period." or "Update environment operation is complete, but with command timeouts. Try increasing the timeout period."

This event message appears when an environment is successfully created or updated, but some commands were not completed on the Amazon EC2 instances in the environment within the expected time period. In this situation, check the event stream or logs for details about which on-instance commands were not completed. For more information about viewing events, see [Viewing Events](#) (p. 317). For more information about logging, see [Working with Logs](#) (p. 391). Then try increasing the command timeout period by doing one of the following:

- Include the following option setting in the Options.txt file to configure the command timeout period to 900 seconds (or 15 minutes).

```
[  
  { "Namespace": "aws:elasticbeanstalk:command",  
 "OptionName": "Timeout",  
 "Value": 900}  
]
```

- Add the following to a configuration file with the extension .config that you place in an .ebextensions top-level directory of your source bundle. For more information, see [Customizing the Software on EC2 Instances Running Linux](#) or [Customizing the Software on EC2 Instances Running Windows](#).

```
option_settings:  
  - namespace: aws:elasticbeanstalk:command  
 option_name: Timeout  
 value: 900
```

- Call **CreateEnvironment** or **UpdateEnvironment** with the following parameters:

- *EnvironmentName* = SampleAppEnv2
- *VersionLabel* = Version2
- *SolutionStackName* = 32bit Amazon Linux running Tomcat 6
- *ApplicationName* = SampleApp
- *OptionSettings.member.1.Namespace* = aws:elasticbeanstalk:command
- *OptionSettings.member.1.OptionName* = Timeout
- *OptionSettings.member.1.Value* = 900

Example

```
https://elasticbeanstalk.us-east-1.amazonaws.com/?ApplicationName=SampleApp
&VersionLabel=Version2
&EnvironmentName=SampleAppEnv2
&SolutionStackName=32bit%20Amazon%20Linux%20running%20Tomcat%206
&Operation/CreateEnvironment
&OptionSettings.member.1.Namespace=aws%3Aelasticbeanstalk%3Acommand
&OptionSettings.member.1.OptionName=Timeout
&OptionSettings.member.1.Value=900
&AuthParams
```

Troubleshooting Docker Containers

This section lists the most common AWS Elastic Beanstalk error messages related to Docker containers, the cause of the errors, and how to resolve or work around them. These errors cause your environment to fail to enter a healthy, Green status. Error messages can appear as events on the AWS Elastic Beanstalk console **Events** page or in the tail logs.

Dockerfile Syntax Errors

Error Messages

The **Events** page displays the following sequence of error messages:

[Instance: <*instance ID*> Module: AWSEBAutoScalingGroup ConfigSet: null] Command failed on instance. Return code: 1 Output: Error occurred during build: Command hooks failed.

Failed to pull Docker image :latest: <*date and timestamp*> Invalid repository name (), only [a-z0-9-_.] are allowed. Tail the logs for more details.

Script /opt/elasticbeanstalk/hooks/appdeploy/enact/01build.sh failed with returncode 1

Additionally, the tail log displays the following series of error messages:

cat: Dockerrun.aws.json: No such file or directory

<*date and timestamp*> Invalid repository name (), only [a-z0-9-_.] are allowed

<*date and timestamp*> [ERROR] (1938 MainThread) [directoryHooksExecutor.py-33] [root directoryHooksExecutor error] Script /opt/elasticbeanstalk/hooks/appdeploy/enact/01build.sh failed with returncode 1

Cause

The dockerfile is syntactically incorrect.

Solution

Check the syntax of the dockerfile using a JSON validator. Also verify the dockerfile contents against <topic with dockerfile requirements>

Dockerrun.aws.json Syntax Errors

Error Messages

The [Events](#) page displays the following sequence of error messages:

[Instance: <*instance ID*> Module: AWSEBAutoScalingGroup ConfigSet: null] Command failed on instance. Return code: 1 Output: Error occurred during build: Command hooks failed.

Script /opt/elasticbeanstalk/hooks/appdeploy/enact/01build.sh failed with returncode 1

Failed to pull Docker image :latest: <*date and timestamp*> Invalid repository name (), only [a-z0-9-_.] are allowed. Tail the logs for more details.

Additionally, the tail logs display the following sequence of error messages:

parse error: Invalid numeric literal

<*date and timestamp*> Invalid repository name (), only [a-z0-9-_.] are allowed

[ERROR] (1942 MainThread) [directoryHooksExecutor.py-33] [root directoryHooksExecutor error]
Script /opt/elasticbeanstalk/hooks/appdeploy/enact/01build.sh failed with returncode 1

Cause

The dockerrun.aws.json file is syntactically incorrect.

Solution

Check the syntax of the dockerfile using a JSON validator. Also verify the dockerfile contents against <topic with dockerfile requirements>.

No EXPOSE Directive Found in Dockerfile

Error Messages

The [Events](#) page includes the following error message:

No EXPOSE directive found in Dockerfile, abort deployment

Cause

The dockerfile or the dockerrun.aws.json file does not declare the container port.

Solution

Do one of the following to declare the port exposed on the image:

- In the dockerfile, include an EXPOSE instruction. For example:

```
EXPOSE 80
```

- In the dockerrun.aws.json file, include the Ports key. For example:

```
{
  "Ports": [
 {
 "ContainerPort": "80"
 }
  ]
}
```

Note

When the dockerfile exists and includes the `EXPOSE` instruction, AWS Elastic Beanstalk ignores the `Ports` key and value in the `dockerrun.aws.json` file.

Invalid EC2 Key Pair and/or S3 Bucket in Docker- run.aws.json

Error Messages

The [Events](#) page displays the following sequence of error messages:

[Instance: <*instance ID*> Module: AWSEBAutoScalingGroup ConfigSet: null] Command failed on instance. Return code: 1 Output: Error occurred during build: Command hooks failed.

Failed to download authentication credentials <*repository*> from <*bucket name*>

Script /opt/elasticbeanstalk/hooks/appdeploy/enact/01build.sh failed with returncode 1

Cause

The `dockerrun.aws.json` provides an invalid EC2 key pair and/or S3 bucket for the `.dockercfg` file. Or, the instance profile does not have `GetObject` authorization for the S3 bucket.

Solution

Verify that the `.dockercfg` file contains a valid S3 bucket and EC2 key pair. Grant permissions for the action `s3:GetObject` to the IAM role in the instance profile. For an example policy, go to [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#)

Using AWS Elastic Beanstalk with Other AWS Services

Topics

- [Architectural Overview \(p. 490\)](#)
- [Using AWS Elastic Beanstalk with Amazon CloudFront \(p. 491\)](#)
- [Using AWS Elastic Beanstalk with AWS CloudTrail \(p. 491\)](#)
- [Using AWS Elastic Beanstalk with Amazon CloudWatch \(p. 492\)](#)
- [Using AWS Elastic Beanstalk with Amazon CloudWatch Logs \(p. 492\)](#)
- [Using AWS Elastic Beanstalk with DynamoDB \(p. 496\)](#)
- [Using AWS Elastic Beanstalk with Amazon ElastiCache \(p. 496\)](#)
- [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#)
- [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#)
- [Using AWS Elastic Beanstalk with Amazon S3 \(p. 500\)](#)
- [Using AWS Elastic Beanstalk with Amazon VPC \(p. 500\)](#)
- [Using AWS Elastic Beanstalk with AWS Identity and Access Management \(IAM\) \(p. 530\)](#)

This topic discusses the integration of AWS Elastic Beanstalk with other AWS services.

Architectural Overview

The following diagram illustrates an example architecture of AWS Elastic Beanstalk across multiple Availability Zones working with other AWS products such as Amazon CloudFront, Amazon Simple Storage Service (Amazon S3), and Amazon Relational Database Service (Amazon RDS). For a more detailed discussion about Amazon Route 53, Elastic Load Balancing, Amazon Elastic Compute Cloud (Amazon EC2) and host manager (HM), see [Architectural Overview \(p. 16\)](#).

To plan for fault-tolerance, it is advisable to have N+1 Amazon EC2 instances and spread your instances across multiple Availability Zones. In the unlikely case that one Availability Zone goes down, you will still have your other Amazon EC2 instances running in another Availability Zone. You can adjust Auto Scaling to allow for a minimum number of instances as well as multiple Availability Zones. For instructions on how to do this, see [Launch Configuration \(p. 348\)](#). For more information about building fault-tolerant applications, go to [Building Fault-Tolerant Applications on AWS](#).

The following sections discuss in more detail integration with Amazon CloudFront, Amazon CloudWatch, Amazon DynamoDB, Amazon ElastiCache, Amazon RDS, Amazon Route 53, Amazon Simple Storage Service, Amazon VPC, and IAM.

Using AWS Elastic Beanstalk with Amazon CloudFront

Amazon CloudFront distributes your web content (such as images, video, and so on) using a network of edge locations around the world. End users are routed to the nearest edge location, so content is delivered with the best possible performance. CloudFront works seamlessly with Amazon S3. After you create and deploy your AWS Elastic Beanstalk you can sign up for Amazon CloudFront and start using Amazon CloudFront to distribute your content. Create your distribution from a custom origin, and use an AWS Elastic Beanstalk domain name. To get started using Amazon CloudFront, go to the [Amazon CloudFront Developer Guide](#).

Using AWS Elastic Beanstalk with AWS CloudTrail

AWS CloudTrail is an AWS service that logs the history of API calls from other AWS services. CloudTrail can identify which users and accounts called which APIs, each call's source IP address, and when the calls occurred. You turn on CloudTrail after you deploy your application to AWS Elastic Beanstalk.

CloudTrail delivers log files to a new or existing Amazon S3 bucket. You can then use Amazon S3 to view the encrypted log files. You can store log files in your bucket indefinitely for as long as you want or define Amazon S3 lifecycle rules to archive or delete log files automatically.

Other AWS services can enhance your use of CloudTrail. For example, you can configure Amazon SNS to notify you when CloudTrail delivers new log files to your Amazon S3 bucket. Or use IAM to explicitly specify who can perform various CloudTrail tasks. These include creating, configuring, or deleting CloudTrail trails, starting and stopping logging, and accessing buckets with log files.

To get started using CloudTrail, go to the [CloudTrail User Guide](#).

Using AWS Elastic Beanstalk with Amazon CloudWatch

Amazon CloudWatch enables you to monitor, manage, and publish various metrics, as well as configure alarm actions based on data from metrics. Amazon CloudWatch monitoring enables you to collect, analyze, and view system and application metrics so that you can make operational and business decisions more quickly and with greater confidence. You can use Amazon CloudWatch to collect metrics about your Amazon Web Services (AWS) resources—such as the performance of your Amazon EC2 instances. You can also publish your own metrics directly to Amazon CloudWatch. Amazon CloudWatch alarms help you implement decisions more easily by enabling you to send notifications or automatically make changes to the resources you are monitoring, based on rules that you define. For example, you can create alarms that initiate Auto Scaling and Amazon Simple Notification Service (Amazon SNS) actions on your behalf. AWS Elastic Beanstalk automatically uses Amazon CloudWatch to help you monitor your application and environment status. You can navigate to the Amazon CloudWatch console to see your dashboard and get an overview of all of your resources as well as your alarms. You can also choose to view more metrics or add custom metrics. For more information about Amazon CloudWatch, go to the [Amazon CloudWatch Developer Guide](#). For an example of how to use Amazon CloudWatch with AWS Elastic Beanstalk, see [Example: Using Custom Amazon CloudWatch Metrics \(p. 416\)](#).

For an example walkthrough using custom Amazon CloudWatch metrics, see [Example: Using Custom Amazon CloudWatch Metrics \(p. 416\)](#).

Using AWS Elastic Beanstalk with Amazon CloudWatch Logs

You can integrate AWS Elastic Beanstalk with Amazon CloudWatch Logs. CloudWatch Logs is available to environments in the US East (Northern Virginia) region (us-east-1), US West (Oregon) region (us-west-2), and EU (Ireland) region (eu-west-1). With CloudWatch Logs, you can monitor and archive your AWS Elastic Beanstalk application, system, and custom log files. Furthermore, you can configure alarms that make it easier for you to take actions in response to specific log stream events that your metric filters extract. The CloudWatch Logs agent installed on each Amazon EC2 in your environment publishes metric data points to the CloudWatch service for each log group you configure. Each log group applies its own filter patterns to determine what log stream events to send to CloudWatch as data points. Log streams that belong to the same log group share the same retention, monitoring, and access control settings. For more information about CloudWatch Logs, including terminology and concepts, go to [Monitoring System, Application, and Custom Log Files](#).

The following figure displays graphs on the **Monitoring** page for an environment that is configured with CloudWatch Logs integration. The example metrics in this environment are named **CWLHttp4xx** and **CWLHttp5xx**. In the image, the **CWLHttp4xx** metric has triggered an alarm according to conditions specified in the configuration files.

The following figure displays graphs on the **Alarms** page for the example alarms named **AWSEBCWL-Http4xxPercentAlarm** and **AWSEBCWLHttp5xxCountAlarm** that correspond to the **CWLHttp4xx** and **CWLHttp5xx** metrics, respectively.

Granting IAM Permissions for the CloudWatch Logs Agent

Before you can configure integration with CloudWatch Logs, you must set up IAM permissions to use with the CloudWatch Logs agent. You can attach the following custom action policy to the IAM role that you use to launch your environment:

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "logs:CreateLogGroup",  
 "logs:CreateLogStream",  
 "logs:GetLogEvents",  
 "logs:PutLogEvents",  
 "logs:DescribeLogGroups",  
 "logs:DescribeLogStreams"  
 ],  
 "Resource": [  
 "arn:aws:logs:us-east-1:*:*"  
 ]  
 }  
 ]  
}
```

]
}

Setting Up CloudWatch Logs Integration with Configuration Files

When you create or update an environment, you can use the sample configuration files in the following list to set up and configure integration with CloudWatch Logs. You can include the `.zip` file that contains following configuration files or the extracted configuration files in the `.ebextensions` directory at the top level of your application source bundle. Use the appropriate files for the web server for your container type. For more information about the web server used by each container type, see [Supported Platforms \(p. 19\)](#).

Note

You cannot configure CloudWatch Logs integration with AWS Elastic Beanstalk applications created in .NET containers.

You can download the configuration files at the following locations:

- [Tomcat \(Java\) configuration files](#)
- [Apache \(PHP and Python\) configuration files](#)
- [Nginx \(Ruby, Node.js, and Docker\) configuration files](#)

Each `.zip` file contains the following configuration files:

- `cwl-setup.config` – This file installs the CloudWatch Logs agent on each Amazon EC2 instance in your environment and then configures the agent. This file also creates the `general.conf` file when AWS Elastic Beanstalk launches the instance. You can use the `cwl-setup.config` file without any modifications.

If you prefer, you can manually set up the CloudWatch Logs agent on a new instance as explained in either [Quick Start: Install and Configure the CloudWatch Logs Agent on a New EC2 Instance](#) (for new instances) or [Quick Start: Install and Configure the CloudWatch Logs Agent on an Existing EC2 Instance](#) (for existing instances) in the *Amazon CloudWatch Developer Guide*.

- `cwl-webrequest-metrics.config` – This file specifies which logs the CloudWatch Logs agent monitors. The file also specifies the metric filters the CloudWatch Logs agent applies to each log that it monitors. Metric filters include filter patterns that map to the space-delimited entries in your log files. (If you have custom logs, update or replace the example filter patterns in this example configuration file as needed.)

Metric filters also include metric transformations that specify what metric name and value to use when the CloudWatch Logs agent sends metric data points to the CloudWatch service. The CloudWatch Logs agent sends metric data points based on whether any entries in the web server access log file match the filter patterns.

Finally, the configuration file also includes an alarm action to send a message to an Amazon Simple Notification Service topic, if you created one for your environment, when the alarm conditions specified in the `cwl-setup.config` file are met. For more information about filter patterns, see [Filter and Pattern Syntax](#) in the *Amazon CloudWatch Developer Guide*. For more information about Amazon SNS, go to the [Amazon Simple Notification Service Developer Guide](#). For more information about managing alarms from the AWS Elastic Beanstalk management console, see [Managing Alarms \(p. 315\)](#).

Note

CloudWatch costs are applied to your AWS account for any alarms that you use.

- `eb-logs.config` – This file sets up the CloudWatch Logs log files for the CloudWatch Logs agent. This configuration file also ensures that log files are copied to Amazon S3 as part of log rotation. You can use this file without any modifications.

Troubleshooting CloudWatch Logs Integration

If AWS Elastic Beanstalk cannot launch your environment when try to integrate AWS Elastic Beanstalk with CloudWatch Logs, you can investigate the following common issues:

- Your IAM role lacks the required IAM permissions.
- You attempted to launch an environment in a region where CloudWatch Logs is not supported.
- Access logs do not exist at the path specified in the `cwl-webrequest-metrics.config` file (`/var/log/httpd/elasticbeanstalk-access_log`).

Using AWS Elastic Beanstalk with DynamoDB

DynamoDB is a fully managed NoSQL database service that provides fast and predictable performance with seamless scalability. If you are a developer, you can use DynamoDB to create a database table that can store and retrieve any amount of data, and serve any level of request traffic. DynamoDB automatically spreads the data and traffic for the table over a sufficient number of servers to handle the request capacity specified by the customer and the amount of data stored, while maintaining consistent and fast performance. All data items are stored on Solid State Disks (SSDs) and are automatically replicated across multiple Availability Zones in a Region to provide built-in high availability and data durability.

If you are a database administrator, you can launch a new DynamoDB database table, scale up or down your request capacity for the table without downtime or performance degradation, and gain visibility into resource utilization and performance metrics, all through the AWS Management Console. With DynamoDB, you can offload the administrative burdens of operating and scaling distributed databases to AWS, so you don't have to worry about hardware provisioning, setup and configuration, replication, software patching, or cluster scaling.

For more information about DynamoDB, go to the [DynamoDB Developer Guide](#). For an example walk-through using DynamoDB with AWS Elastic Beanstalk, see [Example: DynamoDB, CloudWatch, and SNS \(p. 442\)](#). For information about a project that builds on the AWS SDK for Java to use DynamoDB as a session-state provider for Apache Tomcat applications, see [Manage Tomcat Session State with DynamoDB](#) in the AWS SDK for Java documentation.

Using AWS Elastic Beanstalk with Amazon ElastiCache

Amazon ElastiCache is a web service that makes it easy to set up, manage, and scale distributed in-memory cache environments in the cloud. It provides a high performance, resizable, and cost-effective in-memory cache, while removing the complexity associated with deploying and managing a distributed cache environment. Amazon ElastiCache is protocol-compliant with Memcached, so the code, applications, and most popular tools that you use today with your existing Memcached environments will work seamlessly with the service. For more information about Amazon ElastiCache, go to the [Amazon ElastiCache product page](#).

To use AWS Elastic Beanstalk with Amazon ElastiCache

1. Create an ElastiCache cluster. For instructions on how to create an ElastiCache cluster, go to [Create a Cache Cluster](#) in the *Amazon ElastiCache Getting Started Guide*.

2. Configure your Amazon ElastiCache Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to [Authorize Access](#) in the *Amazon ElastiCache Getting Started Guide*.

If you are using a non-legacy container, you can also use configuration files to customize your AWS Elastic Beanstalk environment to use Amazon ElastiCache. For information on supported container types and customizing your environment, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#). For an example snippet using Amazon ElastiCache with AWS Elastic Beanstalk, see [Example Snippets: ElastiCache \(p. 433\)](#).

Using AWS Elastic Beanstalk with Amazon RDS

Amazon Relational Database Service (Amazon RDS) is a web service that makes it easy to set up, operate, and scale a relational database in the cloud. It provides cost-efficient and resizable capacity while managing time-consuming database administration tasks, freeing you to focus on your applications and business.

If you plan to use Amazon RDS, it is advisable to configure Amazon RDS across multiple Availability Zones. This enables a synchronous standby replica of your database to be provisioned in a different Availability Zone. To keep both databases in sync, updates to your database instance are synchronously replicated across Availability Zones. In case of a failover scenario, the standby is promoted to be the primary and will handle the database operations. Running your database instance in multiple Availability Zones safeguards your data in the unlikely event of a database instance component failure or service health disruption in one Availability Zone.

The instructions for configuring your AWS Elastic Beanstalk application with Amazon RDS depend on the programming language you use.

- Java — [Using Amazon RDS and MySQL Connector/J \(p. 75\)](#)
- .NET (SQL Server) — [Get Started \(p. 94\)](#)
- .NET (MySQL Server) — [Using Amazon RDS \(p. 120\)](#)
- Node.js — [Using Amazon RDS with Node.js \(p. 189\)](#)
- PHP — [Using Amazon RDS with PHP \(p. 215\)](#)
- Python — [Using Amazon RDS with Python \(p. 240\)](#)
- Ruby — [Using Amazon RDS with Ruby \(p. 257\)](#)

Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer

Due to the way the DNS protocol works, there is no way to refer your Elastic Load Balancer from the root (also known as the apex) of the domain. For instance, you can create a DNS entry that maps `http://www.example.com` to an Elastic Load Balancer, but you cannot do the same for `http://example.com`. Amazon Route 53 enables you to map the apex of a hosted zone to your Elastic Load Balancer using an Alias record. When Amazon Route 53 encounters an Alias record, it looks up the A records associated with the target DNS name in the Alias, and returns the IP addresses from that name. The following procedure steps you through how to use Amazon Route 53 to map your root domain to your Elastic Load Balancer.

To map your root domain and subdomains to your Elastic Load Balancing load balancer

1. Follow the [Amazon Route 53 Getting Started Guide](#) instructions to sign up for Route 53, create a hosted zone, and then update your name server records with your registrar.
2. Get the value of the hosted zone ID for your load balancer.
 - a. Open the Amazon EC2 console at <https://console.aws.amazon.com/ec2/>.
 - b. From the region list, select a region.
 - c. In the **Navigation** pane, click **Load Balancers**.
 - d. Select the load balancer associated with your AWS Elastic Beanstalk application. Depending on your container type, the load balancer will appear in one of the following formats:
 - Legacy container — **awseb-<your app environment name>**

- Nonlegacy container — contains **awseb** in the load balancer name. To verify you have the correct load balancer for your environment, check the instance name in the **Instances** tab. The instance name should be your environment name.

Your hosted ID will appear in the **Load Balancer** details pane on the **Description** tab. Make a note of your hosted ID.

3. Create alias resource record sets in your hosted zone for your root domain and subdomain. For instructions, go to [How to Create an Alias Resource Record Set](#) in the *Amazon Route 53 Developer Guide*.
4. Your root domain and subdomain are now mapped to your AWS Elastic Beanstalk elastic load balancer. Type your domain name in your web browser to verify it worked.

If you rebuild your environment, launch a new environment, or swap your environment URL, you will need to map your root domain to the load balancer in your new environment.

To map your root domain to your new Elastic Load Balancer

1. Get the value of the hosted zone ID for your old Elastic Load Balancer.
 - a. Open the Amazon EC2 console at <https://console.aws.amazon.com/ec2/>.
 - b. In the navigation pane, click **Load Balancers**.
 - c. Select the load balancer associated with your AWS Elastic Beanstalk application. Depending on your container type, the load balancer will appear in one of the following formats:
 - Legacy container — **awseb-<your app environment name>**

Load Balancer Name	DNS Name	Port Configuration	Availability Zone
<input checked="" type="checkbox"/> awseb-legacy	awseb-legacy-506669095.us-east-1.elb.amazonaws.com	80 (HTTP) forwarding to 80 (HTTP)	us-east-1a

- Non-legacy container — contains **awseb** in the load balancer name. To verify you have the correct load balancer for your environment, check the instance name in the **Instances** tab. The instance name should be your environment name.

Load Balancer Name	DNS Name	Port Configuration	Availability Zone
<input checked="" type="checkbox"/> awseb-legacy	awseb-legacy-506669095.us-east-1.elb.amazonaws.com	80 (HTTP) forwarding to 80 (HTTP)	us-east-1a
<input type="checkbox"/> awseb-e-6-AWSEBLoa-188V3LPQ3MXLR	awseb-e-6-AWSEBLoa-188V3LPQ3MXLR-101	80 (HTTP) forwarding to 80 (HTTP)	us-east-1a
<input type="checkbox"/> awseb-legacy	awseb-legacy-506669095.us-east-1.elb.amazonaws.com	80 (HTTP) forwarding to 80 (HTTP)	us-east-1a

1 Load Balancer selected

Load Balancer: awseb-e-6-AWSEBLoa-188V3LPQ3MXLR

[Description](#) [Instances](#) [Health Check](#) [Security](#) [Listeners](#)

Instances				
Instance	Name	Availability Zone	Status	Actions
i-756d996	Default-Environment	us-east-1a	In Service	Remove from Load Balancer

[Availability Zones](#)

Your hosted ID will appear in the **Load Balancer** details pane on the **Description** tab. Make a note of your hosted ID.

1 Load Balancer selected

Load Balancer: awseb-legacy

[Description](#) [Instances](#) [Health Check](#) [Security](#) [Listeners](#)

DNS Name: awseb-legacy-506669095.us-east-1.elb.amazonaws.com (A Record) ipv6.awseb-legacy-506669095.us-east-1.elb.amazonaws.com (A Record) dualstack.awseb-legacy-506669095.us-east-1.elb.amazonaws.com (A Record)

Note: Because the set of IP addresses associated with a Load Balancer is dynamic, you should never create an "A" record with any specific IP address. Instead of creating a static DNS name for your Load Balancer instead of the name generated by the service, you should create a CNAME record for the Load Balancer to point to a hosted zone. For more information, see the Using Route 53 section of the [AWS CloudFront Developer Guide](#).

Scheme: internet-facing

Status: 1 of 1 instances in service

Port Configuration: 80 (HTTP) forwarding to 80 (HTTP)
Stickiness: Disabled ([edit](#))

Availability Zones: us-east-1a

Source Security Group: amazon-elb/amazon-elb-sg
Owner Alias: amazon-elb
Group Name: amazon-elb-sg

Hosted Zone ID: **Z3DZXE0Q79N41H**

VPC ID:

2. Change an alias resource record set in your hosted zone. For instructions, go to [Creating, Changing, and Deleting Resource Record Sets Using the Route 53 Console](#) in the *Amazon Route 53 Developer Guide*.
3. Your root domain and subdomain are now mapped to your AWS Elastic Beanstalk elastic load balancer. Type your domain name in your web browser to verify it worked.

4. After you have confirmed that the changes completed successfully, you can terminate your old environment. For instructions on how to terminate an environment, see [Terminating an Environment \(p. 398\)](#).

Using AWS Elastic Beanstalk with Amazon S3

Amazon S3 is a simple web service that provides highly durable, fault-tolerant data storage. Behind the scenes, Amazon S3 stores objects redundantly on multiple devices across multiple facilities in an Amazon S3 Region. In the unlikely event of a failure in an Amazon Web Service data center, you will still have access to your data. AWS Elastic Beanstalk automatically signs you up for Amazon S3 when you sign up for AWS Elastic Beanstalk. When you create your application and deploy it to AWS Elastic Beanstalk your application will be automatically uploaded to an Amazon S3 bucket. To learn more about Amazon S3, go to the [Amazon Simple Storage Service \(Amazon S3\)](#) product page. For code samples that demonstrate how to retrieve objects directly from S3, see [Getting Objects](#).

Using AWS Elastic Beanstalk with Amazon VPC

Amazon Virtual Private Cloud (Amazon VPC) enables you to define a virtual network in your own isolated section within the Amazon Web Services (AWS) cloud, known as a *virtual private cloud (VPC)*. Using VPC, you can deploy a new class of web applications on AWS Elastic Beanstalk, including internal web applications (such as your recruiting application), web applications that connect to an on-premise database (using a VPN connection), as well as private web service back-ends. AWS Elastic Beanstalk launches your AWS resources, such as instances, into your VPC. Your VPC closely resembles a traditional network, with the benefits of using AWS's scalable infrastructure. You have complete control over your VPC; you can select the IP address range, create subnets, and configure routes and network gateways. To protect the resources in each subnet, you can use multiple layers of security, including security groups and network access control lists. For more information about Amazon VPC, go to the [Amazon VPC User Guide](#).

You can deploy an AWS Elastic Beanstalk application inside a Amazon VPC with any of the following container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

AWS Elastic Beanstalk supports legacy and nonlegacy containers for PHP 5.3, Windows Server 2008 R2 running IIS 7.5, Windows Server 2012 running IIS 8, and Apache Tomcat 6 or 7. If you are not sure if you are using a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

What VPC Configurations Do I Need?

When you use Amazon VPC with AWS Elastic Beanstalk, you can launch AWS Elastic Beanstalk resources, such as Amazon EC2 instances, in a public or private subnet. The subnets that you require depend on your AWS Elastic Beanstalk application environment type and whether the resources you launch are public or private. The following scenarios discuss sample VPC configurations that you might use for a particular environment.

Single-instance environments

For single-instance environments, AWS Elastic Beanstalk assigns an Elastic IP address (a static, public IP address) to the instance so that it can communicate directly with the Internet. No additional network interface, such as a network address translator (NAT), is required for a single-instance environment.

If you have a single-instance environment without any associated private resources, such as a back-end Amazon RDS DB instance, create a VPC with one public subnet and include the instance in that subnet. For more information, see [Example: Launching a Single-Instance Environment without Any Associated Private Resources in a VPC \(p. 502\)](#).

If you have resources that you don't want public, create a VPC with one public subnet and one private subnet. Add all your public resources like the single Amazon EC2 instance in the public subnet, and add private resources like a back-end Amazon RDS DB instance in the private subnet. If you do launch an Amazon RDS DB instance in a VPC, you must create at least two different private subnets that are in different Availability Zones (an Amazon RDS requirement).

Load-balancing, autoscaling environments

For load-balancing, autoscaling environments, you can either create a public and private subnet for your VPC or use a single public subnet. In the case of a load-balancing, autoscaling environment with both a public and private subnet, Amazon EC2 instances in the private subnet require Internet connectivity. Consider the following scenarios.

If you want your Amazon EC2 instances to have a private IP address, create a public and private subnet for your VPC in each Availability Zone (an AWS Elastic Beanstalk requirement). Then add your public resources, like the load balancer and NAT, to the public subnet. That way, AWS Elastic Beanstalk assigns them unique Elastic IP addresses (a static, public IP address). Launch your Amazon EC2 instances in the private subnet so that AWS Elastic Beanstalk assigns them nonrouteable private IP addresses.

Without a public IP address, an Amazon EC2 instance can't directly communicate with the Internet. Although Amazon EC2 instances in a private subnet can't send outbound traffic by default, neither can they receive unsolicited inbound connections from the Internet.

To enable communication between the private subnet and the public subnet and the Internet beyond the public subnet, create routing rules that do the following:

- Route all inbound traffic to an Amazon EC2 instance through a load balancer.
- Route all outbound traffic from an Amazon EC2 instance through a NAT.

If you have associated resources that are private, such as a back-end Amazon RDS DB instance, launch the DB instance in the private subnet. If you do launch an Amazon RDS DB instance in a VPC, you must create at least two different private subnets that are in different Availability Zones (an Amazon RDS requirement). For more information, see [Example: Launching an AWS Elastic Beanstalk in a VPC with Amazon RDS \(p. 519\)](#).

Important

Although Amazon RDS requires subnets in at least two Availability Zones, your load balancer needs public and private subnets in the same Availability Zones (AZ). The load balancer can access only instances in the same registered AZ.

If you don't have any private resources associated with your Amazon EC2 instances, you can create a single public subnet for your VPC. If you want to use a single public subnet, you must choose the **Associate Public IP Address** option to add the load balancer and your Amazon EC2 instances to the public subnet. AWS Elastic Beanstalk assigns a public IP address to each Amazon EC2 instance and eliminates the need for a NAT for the instances to communicate with the Internet.

For more information, see [Example: Launching a Load-Balancing, Autoscaling Environment with Public and Private Resources in a VPC \(p. 505\)](#).

If you require direct access to your Amazon EC2 instances in a private subnet (for example, if you want to use SSH to sign in to an instance), create a bastion host in the public subnet that proxies requests from the Internet. From the Internet, you can connect to your instances by using the bastion host. For more information, see [Example: Launching an AWS Elastic Beanstalk Application in a VPC with Bastion Hosts \(p. 511\)](#).

Extend your own network into AWS

If you want to extend your own network into the cloud and also directly access the Internet from your VPC, create a VPN gateway. For instructions on creating a VPN Gateway, see [Scenario 3: VPC with Public and Private Subnets and Hardware VPN Access](#).

Example: Launching a Single-Instance Environment without Any Associated Private Resources in a VPC

You can deploy an AWS Elastic Beanstalk application in a public subnet. Use this configuration if you just have a single instance without any private resources that are associated with the instance, such as an Amazon RDS DB instance that you don't want publicly accessible. AWS Elastic Beanstalk assigns an Elastic IP address to the instance so that it can access the Internet through the VPC Internet gateway.

Step 1: Create a VPC with a Public Subnet

To create a VPC

1. Sign in to the [Amazon VPC console](#).
2. In the navigation pane, click **VPC Dashboard**, locate the **Resources** area, and then click **Start VPC Wizard**.
3. Select **VPC with a Single Public Subnet** and then click **Select**.

Step 1: Select a VPC Configuration

VPC with a Single Public Subnet

VPC with Public and Private Subnets

VPC with Public and Private Subnets and Hardware VPN Access

VPC with a Private Subnet Only and Hardware VPN Access

Your instances run in a private, isolated section of the AWS cloud with direct access to the Internet. Network access control lists and security groups can be used to provide strict control over inbound and outbound network traffic to your instances.

Creates:

A /16 network with a /24 subnet. Public subnet instances use Elastic IPs or Public IPs to access the Internet.

[Select](#)

Amazon Virtual Private Cloud

[Cancel and Exit](#)

The next page shows the CIDR block used for the VPC and subnet, the subnet name, and the Availability Zone associated with the subnet. There is no default name for a VPC, but you can specify one. On this page, you can also enable DNS hostnames and choose the instance tenancy attribute for instances that are launched in the VPC

Note

If you choose **Default** instance tenancy, instances run on shared hardware. If you choose **Dedicated** instance tenancy, instances run on single-tenant hardware. You can't change the instance tenancy of a VPC after you create it.

Step 2: VPC with a Single Public Subnet

IP CIDR Block: [*]	<input type="text" value="10.0.0.0/16"/> (65531 IP addresses available)	
<input style="width: 100%; height: 20px; margin-top: 5px;" type="text"/>		
Public Subnet: [*]	<input type="text" value="10.0.0.0/24"/> (251 IP addresses available)	
Availability Zone: [*]	<input style="width: 100%; height: 20px; margin-top: 5px;" type="text"/> No Preference	
Subnet Name:	<input style="width: 100%; height: 20px; margin-top: 5px;" type="text"/> Public Subnet	
Additional subnets can be added after the VPC has been created.		
<input checked="" type="radio"/> Yes <input type="radio"/> No		
Hardware Tenancy: [*] <input style="width: 100%; height: 20px; margin-top: 5px;" type="text"/> Default		
Cancel and Exit Back Create VPC		

4. After you review settings and make changes as needed, click **Create VPC**.

AWS creates your VPC, subnet, Internet gateway, and route table. Click **Close** to end the wizard.

The VPC is assigned a VPC ID after AWS successfully creates it. You need the VPC ID for the next step. To view your VPC ID, click **Your VPCs** in the navigation pane of the [Amazon VPC console](#).

Step 3: Deploy to AWS Elastic Beanstalk

After you set up your VPC, you can deploy your application to AWS Elastic Beanstalk and create your environment inside your VPC. You can do this using the Elastic Beanstalk console, or you can use the AWS toolkits, eb, API-based command line interface (CLI), or API. If you use the Elastic Beanstalk console, you just need to upload your .war or .zip file and select the VPC settings inside the wizard. AWS Elastic Beanstalk then creates your environment inside your VPC and deploys your application. Alternatively, you can use the AWS Toolkit, eb, CLI, or API to deploy your application. To do this, you need to define your VPC option settings in a configuration file and deploy this file with your source bundle. This topic provides instructions for both methods.

Deploying with the Elastic Beanstalk Console

When you create an Elastic Beanstalk application or launch an environment, the Elastic Beanstalk console walks you through creating your environment inside a VPC. For more information, see [Creating New Applications \(p. 262\)](#).

You'll need to select the VPC ID and subnet ID for your instance. By default, VPC creates a public subnet using 10.0.0.0/24. You can view your subnet IDs by clicking **Subnets** in the [Amazon VPC console](#).

Deploying with the AWS Toolkits, Eb, CLI, or API

When deploying your application to AWS Elastic Beanstalk using the AWS toolkits, eb, CLI, or API, you need to specify your VPC option settings in a file and deploy it with your source bundle. To deploy your application using a toolkit or eb, create a configuration file with a .config extension (e.g., myconfig.config) and place it inside a directory named .ebextensions in the top-level directory of your source

bundle. If you use the CLI or API, you can specify these settings in a file name and pass the file name in as a parameter. Deploy your application to AWS Elastic Beanstalk using one of the following methods:

- Java — [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#)
- Eb — [Getting Started with Eb \(p. 626\)](#)
- CLI or API — [Creating New Applications \(p. 262\)](#) (see the CLI or API section)
- CLI or API — [Launching New Environments \(p. 283\)](#) (see the CLI or API section)

When you create your configuration file, you will need to specify at least the following:

- **VPCId** — Contains the ID of the VPC.
- **Subnets** — Contains the ID of the public subnet that contains the instance.

The following is an example of the settings you could set when deploying your AWS Elastic Beanstalk application inside a VPC. For more information about VPC option settings (including examples for how to specify them, default values, and valid values), see the **aws:ec2:vpc** namespace table in [Option Values \(p. 653\)](#).

```
option_settings:  
  - namespace: aws:ec2:vpc  
 option_name: VPCId  
 value: vpc-170647c  
  
  - namespace: aws:ec2:vpc  
 option_name: Subnets  
 value: subnet-4f195024
```

Example: Launching a Load-Balancing, Autoscaling Environment with Public and Private Resources in a VPC

You can deploy an AWS Elastic Beanstalk application in a load balancing, autoscaling environment in a VPC that has both a public and private subnet. Use this configuration if you want AWS Elastic Beanstalk to assign private IP addresses to your Amazon EC2 instances. In this configuration, the Amazon EC2 instances in the private subnet require a load balancer and a network address translation (NAT) instance in the public subnet. The load balancer routes inbound traffic from the Internet to the Amazon EC2 instances. You need to launch a NAT instance to route outbound traffic from the Amazon EC2 instances to the Internet. You also need to configure the default VPC security group to allow traffic from the Amazon EC2 instances to the NAT instance. Your infrastructure will look similar to the following diagram.

To deploy an AWS Elastic Beanstalk application inside a VPC using a NAT instance, you need to do the following:

- Step 1: Create a VPC with a Public and Private Subnet (p. 506)
- Step 2: Configure the Default VPC Security Group for the NAT Instance (p. 508)
- Step 3: Deploy to AWS Elastic Beanstalk (p. 509)

Step 1: Create a VPC with a Public and Private Subnet

You can use the [Amazon VPC console](#) to create a VPC.

To create a VPC

1. Sign in to the [Amazon VPC console](#).
2. In the navigation pane, click **VPC Dashboard**. Then click **Start VPC Wizard**.
3. Click **VPC with Public and Private Subnets** and then click **Select**.

AWS Elastic Beanstalk Developer Guide
Example: Launching a Load-Balancing, Autoscaling
Environment with Private Instances in a VPC

Step 1: Select a VPC Configuration

VPC with a Single Public Subnet

VPC with Public and Private Subnets

VPC with Public and Private Subnets and Hardware VPN Access

VPC with a Private Subnet Only and Hardware VPN Access

In addition to containing a public subnet, this configuration adds a private subnet whose instances are not addressable from the Internet. Instances in the private subnet can establish outbound connections to the Internet via the public subnet using Network Address Translation.

Creates:

A /16 network with two /24 subnets. Public subnet instances use Elastic IPs to access the Internet. Private subnet instances access the Internet via a Network Address Translation (NAT) instance in the public subnet. (Hourly charges for NAT instances apply)

Select

Cancel and Exit

4. Your Elastic Load Balancer load balancer and your EC2 instances must be in the same Availability Zone so they can communicate with each other. Choose the same Availability Zone from each **Availability Zone** list.

Step 2: VPC with Public and Private Subnets

IP CIDR Block: (65531 IP addresses available)

VPC Name:

Public Subnet: (251 IP addresses available)

Availability Zone:

Public Subnet Name:

Private Subnet: (251 IP addresses available)

Availability Zone:

Private Subnet Name:

Additional subnets can be added after the VPC has been created.

Specify the details of your NAT instance

Instance Type:

Key Pair Name:

Note: Instance rates apply. [View Rates](#).

Enable DNS Hostnames: Yes No

Hardware Tenancy:

Cancel and Exit **Back** **Create VPC**

5. Click **Create VPC**.

The wizard begins to create your VPC, subnets, and Internet gateway. It also updates the main route table and creates a custom route table. Finally, the wizard launches a NAT instance in the public subnet and prepares it for use. This preparation includes disabling the source/destination check on the instance and assigning the instance an Elastic IP address.

After the VPC is successfully created, you will get a VPC ID. You will need this for this for the next step. To view your VPC ID, click **Your VPCs** in the left pane of the [Amazon VPC console](#).

Step 2: Configure the Default VPC Security Group for the NAT Instance

You will need to update the default VPC security group to allow traffic from the EC2 instances to the NAT instance. To do this, you will first create a new security group, and then update your default security group to allow traffic from this new security group.

To create a security group

1. Open the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
2. In the navigation pane, click **Security Groups**.
3. Click **Create Security Group**.
4. Enter the security group name, a description of the group, and select the ID for your VPC. You may also enter a tag for the group (optional). Then click **Yes, Create**.

The security group is created and appears on the **Security Groups** page. Notice that it has an ID (e.g., sg-xxxxxxxx). You might have to turn on the **Group ID** column by clicking **Show/Hide** in the top right corner of the page.

To update the default VPC security group for the NAT instance

1. In the list of security groups, select the check box for the default VPC security group for the NAT instance.
2. Add a rule to allow all traffic access to the group from the security group you just created.
 - a. On the **Inbound Rules** tab, click **Edit**.
 - b. Under **Type**, select **All Traffic**.
 - c. Under **Source**, type the ID (e.g., sg-xxxxxxxx) of the security group, and then click **Save**.

Step 3: Deploy to AWS Elastic Beanstalk

After you set up your VPC, you can deploy your application to AWS Elastic Beanstalk and create your environment inside your VPC. You can do this using the Elastic Beanstalk console, or you can use the AWS toolkits, eb, API-based command line interface (CLI), or API. If you use the Elastic Beanstalk console, you just need to upload your .war or .zip file and select the VPC settings inside the wizard. AWS Elastic Beanstalk then creates your environment inside your VPC and deploys your application. Alternatively, you can use the AWS Toolkit, eb, CLI, or API to deploy your application. To do this, you need to define your VPC option settings in a configuration file and deploy this file with your source bundle. This topic provides instructions for both methods.

Deploying with the Elastic Beanstalk Console

The Elastic Beanstalk console walks you through creating your new environment inside your VPC. You need to provide a .war file (for Java applications) or a .zip file for all other applications. The Elastic Beanstalk console asks you for the IDs for your VPC and VPC security group you created in the previous steps as well as the subnet IDs for your load balancer and EC2 instances. If you created a private subnet for your EC2 instances and a public subnet for your load balancer, make sure you select the public subnet ID for the load balancer, and the private subnet ID for your EC2 instances. By default, VPC creates a public subnet using 10.0.0.0/24 and a private subnet using 10.0.1.0/24. You can view your subnet IDs by clicking [Subnets](#) in the [Amazon VPC console](#).

Name	Subnet ID	State	VPC	CIDR
	subnet-da3408ae	available	vpc-8d26fce8 (10.0.0.0/16)	10.0.1.0/24
subnet-db3408af	subnet-db3408af	available	vpc-8d26fce8 (10.0.0.0/16)	10.0.0.0/24

Deploying with the AWS Toolkits, Eb, CLI, or API

When deploying your application to AWS Elastic Beanstalk using the AWS toolkits, eb, CLI, or API, you need to specify your VPC option settings in a file and deploy it with your source bundle. To deploy your application using a toolkit or eb, create a configuration file with a `.config` extension (e.g., `myconfig.config`) and place it inside a directory named `.ebextensions` in the top-level directory of your source bundle. If you use the CLI or API, you can specify these settings in a file name and pass the file name in as a parameter. Deploy your application to AWS Elastic Beanstalk using one of the following methods:

- Java — [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#)
- Eb — [Getting Started with Eb \(p. 626\)](#)
- CLI or API — [Creating New Applications \(p. 262\)](#) (see the CLI or API section)
- CLI or API — [Launching New Environments \(p. 283\)](#) (see the CLI or API section)

When you create your configuration file with your option settings, you will need to specify at least the following:

- **VPCId** — Contains the ID of the VPC.
- **Subnets** — Contains the ID of the Auto Scaling group subnet. In this example, this is the ID of the private subnet.
- **ELBSubnets** — Contains the ID of the subnet for the elastic load balancer. In this example, this is the ID of the public subnet.
- **SecurityGroups** — Contains the ID of the security groups. In this example, you'll use the ID of the new security group you created in [Step 2: Configure the Default VPC Security Group for the NAT Instance \(p. 508\)](#).

Optionally, you can also specify the following information:

- **ELBScheme** — Specify `internal` if you want to create an internal load balancer inside your VPC so that your Elastic Beanstalk application cannot be accessed from outside your VPC.
- **DBSubnets** — Contains the ID of the DB subnets. This is only used if you want to add an Amazon RDS DB Instance as part of your application. For an example, see [Example: Launching an AWS Elastic Beanstalk in a VPC with Amazon RDS \(p. 519\)](#).

Note

When using DBSubnets, you need to create additional subnets in your VPC to cover all the Availability Zones in the region.

The following is an example of the option settings you could set when deploying your AWS Elastic Beanstalk application inside a VPC. For more information about VPC option settings (including examples for how to specify them, default values, and valid values), see the `aws:ec2:vpc` namespace table in [Option Values \(p. 653\)](#).

```
option_settings:  
  - namespace: aws:autoscaling:launchconfiguration  
 option_name: EC2KeyName  
 value: ec2keypair  
  
  - namespace: aws:ec2:vpc  
 option_name: VPCId  
 value: vpc-170647c  
  
  - namespace: aws:ec2:vpc  
 option_name: Subnets  
 value: subnet-4f195024  
  
  - namespace: aws:ec2:vpc  
 option_name: ELBSubnets  
 value: subnet-fe064f95  
  
  - namespace: aws:autoscaling:launchconfiguration  
 option_name: InstanceType  
 value: m1.small  
  
  - namespace: aws:autoscaling:launchconfiguration  
 option_name: SecurityGroups  
 value: sg-7flefl10
```

Example: Launching an AWS Elastic Beanstalk Application in a VPC with Bastion Hosts

If your Amazon EC2 instances are located inside the private subnet, you will not be able to connect to them directly. To connect to your instances, you need to create and connect to a bastion host in your public subnet. This section provides an example of how to create a VPC with a private and public subnet. The instances are located inside the private subnet, and the bastion host, NAT instance, and Elastic Load Balancing load balancer are located inside the public subnet. Your infrastructure will look similar to the following diagram:

In this walkthrough, you'll add a bastion host to your VPC.

1. Step 1: Create a VPC with a Public and Private Subnet (p. 512)
2. Step 2: Configure the Security Groups (p. 514)
3. Step 3: Create a Bastion Host (p. 517)
4. Step 4: Define the Option Settings (p. 518)
5. Step 5: Deploy to AWS Elastic Beanstalk (p. 519)

Step 1: Create a VPC with a Public and Private Subnet

You can use the [Amazon VPC console](#) to create a VPC.

To create a VPC

1. Sign in to the [Amazon VPC console](#).
2. In the navigation pane, click **VPC Dashboard**. Then click **Start VPC Wizard**.
3. Click **VPC with Public and Private Subnets** and then click **Select**.

Step 1: Select a VPC Configuration

- VPC with a Single Public Subnet
- VPC with Public and Private Subnets**
- VPC with Public and Private Subnets and Hardware VPN Access
- VPC with a Private Subnet Only and Hardware VPN Access

In addition to containing a public subnet, this configuration adds a private subnet whose instances are not addressable from the Internet. Instances in the private subnet can establish outbound connections to the Internet via the public subnet using Network Address Translation.

Creates:

A /16 network with two /24 subnets. Public subnet instances use Elastic IPs to access the Internet. Private subnet instances access the Internet via a Network Address Translation (NAT) instance in the public subnet. (Hourly charges for NAT instances apply)

Select

[Cancel and Exit](#)

4. Your Elastic Load Balancer load balancer and your EC2 instances must be in the same Availability Zone so they can communicate with each other. Choose the same Availability Zone from each **Availability Zone** list.

Step 2: VPC with Public and Private Subnets

IP CIDR Block: (65531 IP addresses available)

VPC Name:

Public Subnet: (251 IP addresses available)

Availability Zone:

Public Subnet Name:

Private Subnet: (251 IP addresses available)

Availability Zone:

Private Subnet Name:

Additional subnets can be added after the VPC has been created.

Specify the details of your NAT instance

Instance Type:

Key Pair Name:

Note: Instance rates apply. [View Rates](#).

Enable DNS Hostnames: Yes No

Hardware Tenancy:

[Cancel and Exit](#) [Back](#) **Create VPC**

5. Click **Create VPC**.

The wizard begins to create your VPC, subnets, and Internet gateway. It also updates the main route table and creates a custom route table. Finally, the wizard launches a NAT instance in the public subnet and prepares it for use. This preparation includes disabling the source/destination check on the instance and assigning the instance an Elastic IP address.

After the VPC is successfully created, you will get a VPC ID. You will need this for this for the next step. To view your VPC ID, click **Your VPCs** in the left pane of the [Amazon VPC console](#).

Step 2: Configure the Security Groups

You'll need to create two new security groups: one for your bastion host so you can connect to the Amazon EC2 instances, and the other so that your instances can connect to the NAT instance. Then you'll need to update your security group for the NAT instance so that your Amazon EC2 instances can connect to the NAT instance.

First, create two new security groups.

To create a security group

1. Open the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
2. In the navigation pane, click **Security Groups**.
3. Click **Create Security Group**.
4. Enter the security group name, a description of the group, and select the ID for your VPC. You may also enter a tag for the group (optional). Then click **Yes, Create**.

The security group is created and appears on the **Security Groups** page. Notice that it has an ID (e.g., sg-xxxxxxxx). You might have to turn on the **Group ID** column by clicking **Show/Hide** in the top right corner of the page.

Next, update your security group for the bastion host to enable SSH access.

To update the security group for the bastion host

1. In the list of security groups, select the check box for the security group you just created for your bastion host.
2. On the **Inbound Rules** tab, click **Edit**.
3. Under **Type**, select **SSH**.
4. Click **Source**. For this exercise, type `0.0.0.0/0`, and then click **Save**. This allows access to the host from everyone.

The screenshot shows the AWS VPC Dashboard. On the left sidebar, under 'Virtual Private Cloud', the 'Security Groups' option is selected. In the main content area, a 'Create Security Group' button is at the top. Below it is a search bar with 'Filter: All Security Groups' and a search icon. A table lists existing security groups: 'sg-686a740a' (default, vpc-8d26fce8), 'sg-8a6f71e8' (bastion host, vpc-8d26fce8), and 'sg-8a6f71e8'. The 'sg-8a6f71e8' row is selected. The 'Inbound Rules' tab is active. A table for inbound rules shows one rule: Type: SSH, Protocol: TCP (6), Port Range: 22, Source: 0.0.0.0/0. There is a 'Save' button at the bottom of the rule table. The 'Add Rule' button is located below the rule table.

5. On the **Outbound Rules** tab, click **Edit**.
6. In the row below the existing rule for **ALL Traffic**, which comes with your VPC by default, for **Type**, select **SSH**,
7. Click **Destination**, type **10.0.1.0/24** (which is your private subnet), and then click **Save**. This allows access to the Amazon EC2 instances from your bastion host.

The screenshot shows the AWS VPC Dashboard with the 'Outbound Rules' tab selected for the security group 'sg-8a6f71e8'. The table contains the following data:

Type	Protocol	Port Range	Destination	Rem
ALL Traffic	ALL	ALL	0.0.0.0/0	i
SSH (22)	TCP (6)	22	10.0.1.0/24	i

[Add another rule](#)

Next, update your security group for your NAT instance.

To update the default VPC security group for the NAT instance

1. In the list of security groups, select the check box for the default VPC security group for the NAT instance.
2. Add a rule to allow all traffic access to the group from the security group you just created.
 - a. On the **Inbound Rules** tab, click **Edit**.
 - b. Under **Type**, select **All Traffic**.
 - c. Under **Source**, type the ID (e.g., sg-xxxxxxxx) of the security group, and then click **Save**.

Step 3: Create a Bastion Host

Next, you'll need to launch an EC2 instance in your public subnet, and assign an Elastic IP address so that you can connect to it. We'll use the Amazon EC2 console for this step.

Launch an EC2 instance inside a VPC

1. Open the Amazon EC2 console at <https://console.aws.amazon.com/ec2/>.
2. From the Amazon EC2 console dashboard, click **Launch Instance**.
3. On the **Choose an Amazon Machine Image (AMI)** page, the **Quick Start** tab displays a list of basic configurations called Amazon Machine Images (AMI). Choose the AMI that you want to use and click its **Select** button. In this example, we'll use an Amazon Linux AMI.
4. For this exercise, on the **Choose an Instance Type** page, accept the default value, **t1.micro**, to launch a single micro instance into your subnet. Click **Next: Configure Instance Details**.
5. On the **Configure Instance Details** page, next to **Network**, select your VPC ID.
6. Confirm that **Subnet** displays your public subnet ID, and then click **Next: Add Storage**.
7. On the **Add Storage** page, click **Next: Tag Instance** to accept the defaults for the purposes of this exercise.
8. On the **Tag Instance** page, click **Next: Configure Security Group**. (You do not need tags for the purposes of this exercise.)
9. On the **Configure Security Group** page, next to **Assign a security group**, click **Select an existing security group**.
10. Select the security group you created for your bastion host, and then click **Review and Launch**.
11. On the **Review Instance Launch** page, review your settings. When you're satisfied with your selections, click **Launch**.

12. In the **Select an existing key pair or create a new key pair** dialog box, you can select an existing key pair or create a new one. For this exercise, we'll create a key pair.

- a. Click **Create a new key pair**.
- b. Enter a name for your key pair (for example, `VPC_Keypair`), and then click **Download Key Pair**. You need the contents of the private key to connect to your instance after the instance launches. Amazon Web Services doesn't keep the private portion of key pairs.

Note

EC2 uses this name to also name the private key file (with a `.pem` extension) associated with the pair.

When prompted, save the private key in a safe place on your system.

Next, create an Elastic IP address for your EC2 instance. When you assign an Elastic IP address to your running instance, it provides your instance, which is private by default, with a public IP address so that it can be reached from the Internet.

To assign a VPC Elastic IP address to an instance

1. Open the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
2. In the navigation pane, click **Elastic IPs**.
3. Click **Allocate New Address**.
4. In the **Allocate New Address** dialog box, for **EIP used in:**, select **VPC**, and then click **Yes, Allocate**.
5. Select the new IP address from the list and click **Associate Address**.
6. In the **Associate Address** dialog box, select the instance to associate the address with, and then click **Yes, Associate**.

Your instance now has an Elastic IP address associated with it that makes it accessible from the Internet. You can also access it using SSH from your home network, specifying the Elastic IP address of the instance as the address to connect to. Follow the next steps to define your option settings and deploy to AWS Elastic Beanstalk. After you deploy to AWS Elastic Beanstalk you can connect to your EC2 instances from your bastion host.

Step 4: Define the Option Settings

When you update the option settings, you will specify the following:

- **VPCId**—Contains the ID of the VPC.
- **Subnets**—Contains the ID of the Auto Scaling group subnet. In this example, this is the ID of the private subnet.
- **ELBSubnets**—Contains the ID of the subnet for the Elastic Load Balancing load balancer. In this example, this is the ID of the public subnet.
- **SecurityGroups**—Contains the ID of the security groups. In this example, you'll use the IDs of the new security groups you created in [Step 2: Configure the Security Groups \(p. 514\)](#).

SSHSourceRestriction is an optional setting if you want to lock down SSH access to an environment. In this example, we use it to lockdown SSH access to the EC2 instances so that only the bastion host can access the instances in the private subnet. For more information, see [General Option Values \(p. 654\)](#).

The following is an example of the option settings you could use when deploying your AWS Elastic Beanstalk application inside a VPC. For more information about VPC option settings (including examples

for how to specify them, default values, and valid values), see the **aws:ec2:vpc** namespace table in [Option Values \(p. 653\)](#).

```
option_settings:
  - namespace: aws:autoscaling:launchconfiguration
 option_name: EC2KeyName
 value: bastionhostkeypair

  - namespace: aws:ec2:vpc
 option_name: VPCId
 value: vpc-170647c

  - namespace: aws:ec2:vpc
 option_name: Subnets
 value: subnet-4f195024

  - namespace: aws:ec2:vpc
 option_name: ELBSubnets
 value: subnet-fe064f95

  - namespace: aws:autoscaling:launchconfiguration
 option_name: InstanceType
 value: m1.small

  - namespace: aws:autoscaling:launchconfiguration
 option_name: SecurityGroups
 value: sg-7f1ef110

  - namespace: aws:autoscaling:launchconfiguration
 option_name: SecurityGroups
 value: sg-9h0lc223
```

Step 5: Deploy to AWS Elastic Beanstalk

Next, you will deploy your AWS Elastic Beanstalk using the option settings you created in the previous step. To deploy your AWS Elastic Beanstalk application with your options settings, you need to create an `.ebextensions` directory at the top-level directory of your source bundle, place your configuration file (e.g., `myapp.config`) inside the `.ebextensions` directory, and deploy your source bundle to AWS Elastic Beanstalk using the Elastic Beanstalk console. Alternatively, you can also use `eb`, the CLI, or the API.

To learn how to deploy your source bundle to AWS Elastic Beanstalk using the Elastic Beanstalk console, see [Creating New Applications \(p. 262\)](#).

Now that you have deployed to AWS Elastic Beanstalk you can connect to your EC2 instances from your bastion host.

Example: Launching an AWS Elastic Beanstalk in a VPC with Amazon RDS

This topic walks you through deploying an AWS Elastic Beanstalk application with Amazon RDS in a VPC using a NAT instance. Your infrastructure will look similar to the following diagram:

To deploy an AWS Elastic Beanstalk application with Amazon RDS inside a VPC using a NAT instance, you need to do the following:

1. Step 1: Create a VPC with a Public and Private Subnet (p. 520)
2. Step 2: Configure the Default VPC Security Group for the NAT Instance (p. 522)
3. Step 3: Create a DB Subnet Group (p. 523)
4. Step 4: Deploy to AWS Elastic Beanstalk (p. 524)

Step 1: Create a VPC with a Public and Private Subnet

You can use the [Amazon VPC console](#) to create a VPC.

To create a VPC

1. Sign in to the [Amazon VPC console](#).
2. In the navigation pane, click **VPC Dashboard**. Then click **Start VPC Wizard**.
3. Click **VPC with Public and Private Subnets** and then click **Select**.

Step 1: Select a VPC Configuration

- VPC with a Single Public Subnet
- VPC with Public and Private Subnets**
- VPC with Public and Private Subnets and Hardware VPN Access
- VPC with a Private Subnet Only and Hardware VPN Access

In addition to containing a public subnet, this configuration adds a private subnet whose instances are not addressable from the Internet. Instances in the private subnet can establish outbound connections to the Internet via the public subnet using Network Address Translation.

Creates:

A /16 network with two /24 subnets. Public subnet instances use Elastic IPs to access the Internet. Private subnet instances access the Internet via a Network Address Translation (NAT) instance in the public subnet. (Hourly charges for NAT instances apply)

Select

[Cancel and Exit](#)

4. Your Elastic Load Balancer load balancer and your EC2 instances must be in the same Availability Zone so they can communicate with each other. Choose the same Availability Zone from each **Availability Zone** list.

Step 2: VPC with Public and Private Subnets

IP CIDR Block: (65531 IP addresses available)

VPC Name:

Public Subnet: (251 IP addresses available)

Availability Zone:

Public Subnet Name:

Private Subnet: (251 IP addresses available)

Availability Zone:

Private Subnet Name:

Additional subnets can be added after the VPC has been created.

Specify the details of your NAT instance

Instance Type:

Key Pair Name:

Note: Instance rates apply. [View Rates](#).

Enable DNS Hostnames: Yes No

Hardware Tenancy:

[Cancel and Exit](#) [Back](#) **Create VPC**

5. Click **Create VPC**.

The wizard begins to create your VPC, subnets, and Internet gateway. It also updates the main route table and creates a custom route table. Finally, the wizard launches a NAT instance in the public subnet and prepares it for use. This preparation includes disabling the source/destination check on the instance and assigning the instance an Elastic IP address.

After the VPC is successfully created, you will get a VPC ID. You will need this for this for the next step. To view your VPC ID, click **Your VPCs** in the left pane of the [Amazon VPC console](#).

Step 2: Configure the Default VPC Security Group for the NAT Instance

You will need to update the default VPC security group to allow traffic from the EC2 instances that AWS Elastic Beanstalk creates to the NAT instance. To do this, you will first create a new security group, and then update your default security group to allow traffic from this new security group.

To create a security group

1. Open the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
2. In the navigation pane, click **Security Groups**.
3. Click **Create Security Group**.
4. Enter the security group name, a description of the group, and select the ID for your VPC. You may also enter a tag for the group (optional). Then click **Yes, Create**.

The security group is created and appears on the **Security Groups** page. Notice that it has an ID (e.g., sg-xxxxxxxx). You might have to turn on the **Group ID** column by clicking **Show/Hide** in the top right corner of the page.

To update the default VPC security group for the NAT instance

1. In the list of security groups, select the check box for the default VPC security group for the NAT instance.
2. Add a rule to allow all traffic access to the group from the security group you just created.
 - a. On the **Inbound Rules** tab, click **Edit**.
 - b. Under **Type**, select **All Traffic**.
 - c. Under **Source**, type the ID (e.g., sg-xxxxxxxx) of the security group, and then click **Save**.

Step 3: Create a DB Subnet Group

A DB Subnet Group for a VPC is a collection of subnets (typically private) that you may want to designate for your back-end RDS DB Instances. Each DB Subnet Group should have at least one subnet for every Availability Zone in a given region.

Create a DB subnet group

1. Open the Amazon RDS console at <https://console.aws.amazon.com/rds/>.
2. In the navigation pane, click **Subnet Groups**.
3. Click **Create DB Subnet Group**.
4. Click **Name**, and then type the name of your DB Subnet Group.
5. Click **Description**, and then describe your DB Subnet Group.
6. Next to **VPC ID**, select the ID of the VPC that you created.
7. Click the **add all the subnets** link in the **Add Subnet(s) to this Subnet Group** section.

8. When you are finished, click **Yes, Create**.
9. In the confirmation window, click **Close**.

Your new DB Subnet Group appears in the DB Subnet Groups list of the RDS console. You can click it to see details, such as all of the subnets associated with this group, in the details pane at the bottom of the window.

Step 4: Deploy to AWS Elastic Beanstalk

After you set up your VPC, you can deploy your application to AWS Elastic Beanstalk and create your environment inside your VPC. You can do this using the Elastic Beanstalk console, or you can use the AWS toolkits, eb, API-based command line interface (CLI), or API. If you use the Elastic Beanstalk console, you just need to upload your .war or .zip file and select the VPC settings inside the wizard. AWS Elastic Beanstalk then creates your environment inside your VPC and deploys your application. Alternatively, you can use the AWS Toolkit, eb, CLI, or API to deploy your application. To do this, you need to define your VPC option settings in a configuration file and deploy this file with your source bundle. This topic provides instructions for both methods.

Deploying with the Elastic Beanstalk Console

The Elastic Beanstalk console walks you through creating your new environment inside your VPC. You need to provide a .war file (for Java applications) or a .zip file for all other applications. The Elastic Beanstalk console asks you for the IDs for your VPC and VPC security group you created in the previous steps as well as the subnet IDs for your load balancer and EC2 instances. If you created a private subnet for your EC2 instances and a public subnet for your load balancer, make sure you select the public subnet ID for the load balancer, and the private subnet ID for your EC2 instances. By default, VPC creates a public subnet using 10.0.0.0/24 and a private subnet using 10.0.1.0/24. You can view your subnet IDs by clicking **Subnets** in the [Amazon VPC console](#).

Name	Subnet ID	State	VPC	CIDR
subnet-da3408ae	available	vpc-8d26fce8 (10.0.0.0/16)	10.0.1.0/24	
subnet-db3408af	available	vpc-8d26fce8 (10.0.0.0/16)	10.0.0.0/24	

subnet-db3408af (10.0.0.0/24)

Summary **Route Table** **Network ACL** **Tags**

Subnet ID: vpc-8d26fce8 **Availability Zone:** sa-east-1b
CIDR: 10.0.0.0/24 **Route Table:** rtb-fe081b9c
State: available **Network ACL:** acl-126c7f70
VPC: vpc-8d26fce8 (10.0.0.0/16) **Default Subnet:** no
Available IPs: 250

Deploying with the AWS Toolkits, Eb, CLI, or API

When deploying your application to AWS Elastic Beanstalk using the AWS toolkits, eb, CLI, or API, you need to specify your VPC option settings in a file and deploy it with your source bundle. To deploy your application using a toolkit or eb, create a configuration file with a `.config` extension (e.g., `myconfig.config`) and place it inside a directory named `.ebextensions` in the top-level directory of your source bundle. If you use the CLI or API, you can specify these settings in a file name and pass the file name in as a parameter. Deploy your application to AWS Elastic Beanstalk using one of the following methods:

- Java — [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#)
- Eb — [Getting Started with Eb \(p. 626\)](#)
- CLI or API — [Creating New Applications \(p. 262\)](#) (see the CLI or API section)
- CLI or API — [Launching New Environments \(p. 283\)](#) (see the CLI or API section)

When you update the option settings, you will need to specify at least the following:

- **VPCId**—Contains the ID of the VPC.
- **Subnets**—Contains the ID of the Auto Scaling group subnet. In this example, this is the ID of the private subnet.
- **ELBSubnets**—Contains the ID of the subnet for the elastic load balancer. In this example, this is the ID of the public subnet.
- **SecurityGroups**—Contains the ID of the security groups. In this example, you'll use the ID of the new security group you created in [Step 2: Configure the Default VPC Security Group for the NAT Instance \(p. 522\)](#).
- **DBSubnets**—Contains the ID of the DB subnets.

Note

When using DBSubnets, you need to create additional subnets in your VPC to cover all the Availability Zones in the region.

Optionally, you can also specify the following information:

- **ELBScheme** — Specify `internal` if you want to create an internal load balancer inside your VPC so that your Elastic Beanstalk application cannot be accessed from outside your VPC.

The following is an example of the option settings you could use when deploying your AWS Elastic Beanstalk application inside a VPC. For more information about VPC option settings (including examples for how to specify them, default values, and valid values), see the [aws:ec2:vpc](#) namespace table in [Option Values \(p. 653\)](#).

```
option_settings:
  - namespace: aws:autoscaling:launchconfiguration
 option_name: EC2KeyName
 value: ec2keypair

  - namespace: aws:ec2:vpc
 option_name: VPCId
 value: vpc-170647c

  - namespace: aws:ec2:vpc
 option_name: Subnets
 value: subnet-4f195024

  - namespace: aws:ec2:vpc
 option_name: ELBSubnets
 value: subnet-fe064f95

  - namespace: aws:ec2:vpc
 option_name: DBSubnets
 value: subnet-fg148g78

  - namespace: aws:autoscaling:launchconfiguration
 option_name: InstanceType
 value: m1.small

  - namespace: aws:autoscaling:launchconfiguration
 option_name: SecurityGroups
 value: sg-7f1ef110
```


Note

When using DBSubnets, make sure you have subnets in your VPC to cover all the Availability Zones in the region.

Example: Launching a Load-Balancing, Autoscaling Environment with Public Instances in a VPC

You can deploy an AWS Elastic Beanstalk application in a load balancing, autoscaling environment in a single public subnet. Use this configuration if you have a single public subnet without any private resources associated with your Amazon EC2 instances. In this configuration, AWS Elastic Beanstalk assigns public IP addresses to the Amazon EC2 instances so that each can directly access the Internet through the

VPC Internet gateway. You do not need to launch a network address translation (NAT) instance or configure the default VPC security group to allow traffic from the Amazon EC2 instances to the NAT instance.

Step 1: Create a VPC with a Public Subnet

To create a VPC

1. Sign in to the AWS Management Console and open the Amazon VPC console at <https://console.aws.amazon.com/vpc/>.
2. In the navigation pane, click **VPC Dashboard**, locate the **Your Virtual Private Clouds** area, and then click **Start VPC Wizard**.
3. Select **VPC with a Single Public Subnet** and then click **Select**.

AWS Elastic Beanstalk Developer Guide
Example: Launching a Load-Balancing, Autoscaling
Environment with Public Instances in a VPC

Step 1: Select a VPC Configuration

VPC with a Single Public Subnet

VPC with Public and Private Subnets

VPC with Public and Private Subnets and Hardware VPN Access

VPC with a Private Subnet Only and Hardware VPN Access

Your instances run in a private, isolated section of the AWS cloud with direct access to the Internet. Network access control lists and security groups can be used to provide strict control over inbound and outbound network traffic to your instances.

Creates:

A /16 network with a /24 subnet. Public subnet instances use Elastic IPs or Public IPs to access the Internet.

Select

Amazon Virtual Private Cloud

[Cancel and Exit](#)

A confirmation page shows the CIDR blocks used for the VPC and subnet. The page also shows the subnet and the associated Availability Zone.

Step 2: VPC with a Single Public Subnet

IP CIDR Block: [*]	<input type="text" value="10.0.0.0/16"/> (65531 IP addresses available)	
VPC Name:	<input type="text"/>	
Public Subnet: [*]	<input type="text" value="10.0.0.0/24"/> (251 IP addresses available)	
Availability Zone: [*]	<input type="text" value="No Preference"/>	
Subnet Name:	<input type="text" value="Public Subnet"/>	
Additional subnets can be added after the VPC has been created.		
Enable DNS Hostnames: [*]	<input checked="" type="radio"/> Yes <input type="radio"/> No	
Hardware Tenancy: [*]	<input type="text" value="Default"/>	

[Cancel and Exit](#) [Back](#) **Create VPC**

4. Click **Create VPC**.

AWS creates your VPC, subnet, Internet gateway, and route table. Click **Close** to end the wizard.

After AWS successfully creates the VPC, it assigns the VPC a VPC ID. You will need this for this for the next step. To view your VPC ID, click **Your VPCs** in the left pane of the [Amazon VPC console](#).

Step 3: Deploy to AWS Elastic Beanstalk

After you set up your VPC, you can deploy your application to AWS Elastic Beanstalk and create your environment inside your VPC. You can do this using the Elastic Beanstalk console, or you can use the AWS toolkits, eb, API-based command line interface (CLI), or API. If you use the Elastic Beanstalk console, you just need to upload your .war or .zip file and select the VPC settings inside the wizard. AWS Elastic Beanstalk then creates your environment inside your VPC and deploys your application. Alternatively, you can use the AWS Toolkit, eb, CLI, or API to deploy your application. To do this, you need to define your VPC option settings in a configuration file and deploy this file with your source bundle. This topic provides instructions for both methods.

Deploying with the Elastic Beanstalk Console

When you create an Elastic Beanstalk application or launch an environment, the Elastic Beanstalk console walks you through creating your environment inside a VPC. For more information, see [Creating New Applications \(p. 262\)](#).

You'll need to select the VPC ID and subnet ID for your instance. By default, VPC creates a public subnet using 10.0.0.0/24. You can view your subnet ID by clicking **Subnets** in the [Amazon VPC console](#).

Deploying with the AWS Toolkits, Eb, CLI, or API

When deploying your application to AWS Elastic Beanstalk using the AWS toolkits, eb, CLI, or API, you need to specify your VPC option settings in a file and deploy it with your source bundle. To deploy your application using a toolkit or eb, create a configuration file with a .config extension (e.g., myconfig.config) and place it inside a directory named .ebextensions in the top-level directory of your source bundle. If you use the CLI or API, you can specify these settings in a file name and pass the file name in as a parameter. Deploy your application to AWS Elastic Beanstalk using one of the following methods:

- Java — [Creating and Deploying AWS Elastic Beanstalk Applications in Java Using AWS Toolkit for Eclipse \(p. 64\)](#)
- Eb — [Getting Started with Eb \(p. 626\)](#)
- CLI or API — [Creating New Applications \(p. 262\)](#) (see the CLI or API section)

- CLI or API — [Launching New Environments \(p. 283\)](#) (see the CLI or API section)

When you create your configuration file, you will need to specify at least the following:

- **VPCId** — Contains the ID of the VPC.
- **Subnets** — Contains the ID of the public subnet that contains the load balancer and the instances.
- **AssociatePublicIpAddress** — Specifies whether to launch instances with public IP addresses in your VPC. Instances with public IP addresses do not require a NAT instance to communicate with the Internet. You must set the value to `true` if you want to include your load balancer and instances in a single public subnet.

The following is an example of the settings you could set when deploying your AWS Elastic Beanstalk application inside a VPC. For more information about VPC option settings (including examples for how to specify them, default values, and valid values), see the **aws:ec2:vpc** namespace table in [Option Values \(p. 653\)](#).

```
option_settings:  
  - namespace: aws:ec2:vpc  
 option_name: VPCId  
 value: vpc-8d26fce8  
  
  - namespace: aws:ec2:vpc  
 option_name: Subnets  
 value: subnet-db3408af  
  
  - namespace: aws:ec2:vpc  
 option_name: AssociatePublicIpAddress  
 value: true
```

Using AWS Elastic Beanstalk with AWS Identity and Access Management (IAM)

AWS Identity and Access Management (IAM) helps you securely control access to your AWS resources. IAM can also keep your account credentials private. With IAM, you can create multiple IAM users under your AWS account. In some cases, you can also enable access to resources across AWS accounts. Without IAM, however, you must either create multiple AWS accounts, or users must share the security credentials of a single AWS account. In addition, without IAM, you cannot control the tasks a particular user or system can do and what AWS resources they can use. For more information about IAM, see [Getting Started](#) in [Using IAM](#).

IAM is available with AWS Elastic Beanstalk. You do not need to sign up separately to use IAM.

Granting Permissions to IAM Users

An IAM user can be an individual, system, or application that interacts with AWS. You can grant permissions to users by using attaching a policy to each user or by using a group policy. For more information, see [IAM Users and Groups](#) in [Using IAM](#). To learn how to use policies to control access to specific resources, see [Using Policies to Control Access to Resources \(p. 532\)](#).

Granting Permissions to Users and Services Using IAM Roles

IAM roles have permissions that you can delegate to another entity, such as an IAM user or AWS service. The entity who assumes the role gets temporary security credentials with the same permissions as the role to make AWS API calls. By using roles, you temporarily grant entities permissions to access resources in your AWS account without sharing your long-term credentials or defining permissions for those entities.

AWS Elastic Beanstalk requires you to use an IAM to launch an environment and manage your environments and applications. The following are examples of how AWS Elastic Beanstalk uses IAM roles to access other AWS resources:

- Allow AWS Elastic Beanstalk to rotate your logs to Amazon S3. AWS Elastic Beanstalk can create a default instance profile for you when you create or update your environment. You can also use a custom instance profile if it is associated with an IAM role that has a policy that grants permissions to your application to access AWS resources. For instructions using the Elastic Beanstalk console, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#). For instructions using eb, see [Getting Started with Eb \(p. 626\)](#).
- Grant permissions to applications running on Amazon EC2 instances access to AWS resources (such as DynamoDB).

To grant permissions to applications running in AWS Elastic Beanstalk, do the following:

1. Create an IAM role or use the default role provided by AWS Elastic Beanstalk when you deploy your application.
2. Write a policy that defines who can assume the role (the trusted entities). For AWS Elastic Beanstalk, grant Amazon EC2 permission to assume the role.
3. Attach a policy to the role that grants or denies the application permission to perform certain actions on specific AWS resources.
4. Launch your AWS Elastic Beanstalk environment using the instance profile associated with the role.

Note

To launch an environment with a role, you must have permission to perform the IAM `passrole` action.

Note

If you use the AWS Management Console to create and manage roles, instance profiles are automatically managed for you. If you use the IAM API or CLI to create and manage roles, you must create instance profiles for each role. A role can be associated with many instance profiles, but an instance profile can be associated with only one role. For more information about instance profiles, go to [Instance Profiles](#) in the *AWS Identity and Access Management Using IAM*.

You can use IAM roles with any of the following non-legacy container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

AWS Elastic Beanstalk supports legacy and nonlegacy containers for PHP 5.3, Windows Server 2008 R2 running IIS 7.5, Windows Server 2012 running IIS 8, and Apache Tomcat 6 or 7. If you are not sure if you are using a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

For more information about roles and how they differ from users or groups, see [Roles in Using IAM](#). To learn how to use policies to control access to resources, see [Using Policies to Control Access to Resources \(p. 532\)](#).

Using Policies to Control Access to Resources

There are two ways to control access to AWS resources:

- Use a policy template.
- Create a custom policy that allows or denies permissions to perform specific actions on specific resources. A custom policy gives you the flexibility to specify exactly what actions can be performed on what resources.

To learn how to apply a AWS Elastic Beanstalk policy template to a user or group, see [Using Policy Templates to Control Access to All AWS Elastic Beanstalk Resources \(p. 532\)](#).

To learn more about custom policies, and how to allow or deny permissions to perform specific actions on AWS Elastic Beanstalk resources, see [Creating Policies to Control Access to Specific AWS Elastic Beanstalk Resources \(p. 533\)](#).

To learn how to use IAM roles with AWS Elastic Beanstalk, see [Using IAM Roles with AWS Elastic Beanstalk \(p. 537\)](#).

For more information about permissions, see [Permissions and Policies](#) in [Using IAM](#).

Using Policy Templates to Control Access to All AWS Elastic Beanstalk Resources

AWS Elastic Beanstalk provides two policy templates that enable you to assign full access or read-only access to all AWS Elastic Beanstalk resources. You can attach the policy templates to users or groups. You should use these templates if you want to grant broad permissions for all AWS Elastic Beanstalk in your AWS account. If you want to control permissions for specific resources, you need to create the policy.

The following table describes each policy template.

Template	Description
AWS Elastic Beanstalk Full Access	This template allows the user to create, modify, and delete applications, application versions, configuration settings, environments, and their underlying resources, including access required by AWS Elastic Beanstalk to provision and manage underlying resources (Elastic Load Balancing, Auto Scaling, Amazon EC2, Amazon SNS, CloudWatch, Amazon S3, Amazon RDS, and AWS CloudFormation (for non-legacy container types)) used by an environment. For a list of supported non-legacy container types, see Why are some container types marked legacy? (p. 401) .

Template	Description
AWS Elastic Beanstalk Read Only Access	This template allows the user to view applications and environments but not to perform any operations on them. It provides read-only access to all applications, application versions, events, and environments.

To apply a policy template to a user or group

1. Sign in to the AWS Management Console and open the IAM console at <https://console.aws.amazon.com/iam/>.
2. In the left pane, click **Users or Groups**, as appropriate.
3. In the **Users or Groups** pane, click the user or group that you want to apply the policy template to. Or, click **Create New Users** or **Create New Group** to create new users or a group.
4. Under the user or group name, click the **Permissions** tab.
5. Click **Attach User Policy** for a user or **Attach Policy** for a group, as appropriate.
6. On the **Manage Policy** page, click **Select Policy Template**.
7. Locate the policy that you want to assign, and then click the corresponding **Select** button.

8. Review the policy document, and then click **Apply Policy**.

Creating Policies to Control Access to Specific AWS Elastic Beanstalk Resources

You can create your own IAM policy to allow or deny specific AWS Elastic Beanstalk API actions on specific AWS Elastic Beanstalk resources. To put the policy into effect, you attach it to a user or group using the IAM console, command line interface, or API. For more information about attaching a policy to a user or group, see [Managing IAM Policies](#) in *Using AWS Identity and Access Management*.

Note

If you use the AWS Management Console to create and manage roles, instance profiles are automatically managed for you. If you use the IAM API or CLI to create and manage roles, you must create instance profiles for each role. A role can be associated with many instance profiles, but an instance profile can be associated with only one role. For more information about instance profiles, go to [Instance Profiles](#) in the *AWS Identity and Access Management Using IAM*.

An IAM policy contains policy statements that describe the specific permissions you want to grant. When you create a policy statement for AWS Elastic Beanstalk, there are four parts of a statement that you need to know how to use:

- **Effect** specifies whether to allow or deny the actions in the statement.
- **Action** specifies the actions you want to control. To specify AWS Elastic Beanstalk actions, the action name must be prefixed with the lowercase string `elasticbeanstalk`. You use wildcards to specify all actions related to AWS Elastic Beanstalk. The wildcard `"*"` matches zero or multiple characters. For example, to grant all create action permissions, you can specify `elasticbeanstalk:create*` in your IAM policy.

Note

If your policy uses a wildcard to specify all actions instead of explicitly listing each action, be aware that if an update to AWS Elastic Beanstalk were to add any new actions, this policy would automatically give the grantee access to those new actions.

For a complete list of AWS Elastic Beanstalk actions, see the API action names in the [AWS Elastic Beanstalk API Reference](#). For more information about permissions and policies, go to [Permissions and Policies](#) in *Using AWS Identity and Access Management*.

Users with permission to use specific AWS Elastic Beanstalk API actions can perform those actions. Certain operations, such as creating an environment, may require additional permissions to perform those actions. To check if an API action depends on permissions to other actions and to ensure all required permissions are assigned, use the information in section [Resources and Conditions for AWS Elastic Beanstalk Actions \(p. 550\)](#).

- **Resource** specifies the resources that you want to control access to. To specify AWS Elastic Beanstalk resources, you list the Amazon Resource Name (ARN) of each resource. For more information, see [Amazon Resource Name \(ARN\) Format for AWS Elastic Beanstalk \(p. 548\)](#). Each AWS Elastic Beanstalk action operates on a specific resource. For example, the `UpdateApplicationVersion` action operates on application versions, which you would specify as one or more version resources. For more information, see [Amazon Resource Name \(ARN\) Format for AWS Elastic Beanstalk \(p. 548\)](#). To specify multiple ARNs, you can list each resource's ARN or use the `"*"` wildcard, which matches zero or multiple characters.
- **Condition** specifies restrictions on the permission granted in the statement. As discussed earlier, an action operates on a specific resource. However, that action may have dependencies on other AWS Elastic Beanstalk resources such as where the action occurs (for example, creating an environment within an application) or which other resources the action needs access to in order to complete its operation (for example, updating an environment from a configuration template or application version). For more information, see [Resources and Conditions for AWS Elastic Beanstalk Actions \(p. 550\)](#).

IAM policies are expressed in JSON format. For information about the structure of IAM policies and statements, see [Basic Policy Structure](#) in *Using AWS Identity and Access Management*. The following example policy contains three sets of statements that enable a user who has this policy to call the `CreateEnvironment` action to create an environment whose name begins with `Test` in the application `My First Elastic Beanstalk Application` using the application version `First Release`. The policy also allows the user to perform actions on the resources required to create the environment. The `CreateEnvironmentPerm` statement allows the `elasticbeanstalk:CreateEnvironment` action to create an environment with the constraints specified above. The `AllNonResourceCalls` statement allows `elasticbeanstalk:CreateEnvironment` to perform the AWS Elastic Beanstalk actions required to create the environment. The `OtherServicePerms` statement allows `elasticbeanstalk:CreateEn-`

vironment to call the appropriate actions to create resources in other AWS services to complete the creation of the environment.

Note

The following policy is an example. It gives a broad set of permissions to the AWS products that AWS Elastic Beanstalk uses to manage applications and environments. For example, `ec2:*` allows an IAM user to perform any action on any Amazon EC2 resource in the AWS account. These permissions are not limited to the resources that you use with AWS Elastic Beanstalk. As a best practice, you should grant individuals only the permissions they need to perform their duties.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Sid": "CreateEnvironmentPerm",  
 "Action": [  
 "elasticbeanstalk:CreateEnvironment"  
 ],  
 "Effect": "Allow",  
 "Resource": [  
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My First  
Elastic Beanstalk Application/Test"  
 ],  
 "Condition": {  
 "StringEquals": {  
 "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-  
1:123456789012:application/My First Elastic Beanstalk Application"],  
 "elasticbeanstalk:FromApplicationVersion": ["arn:aws:elasticbean  
stalk:us-east-1:123456789012:applicationversion/My First Elastic Beanstalk Ap  
plication/First Release"]  
 }  
 }  
 },  
 {  
 "Sid": "AllNonResourceCalls",  
 "Action": [  
 "elasticbeanstalk:CheckDNSAvailability",  
 "elasticbeanstalk>CreateStorageLocation"  
 ],  
 "Effect": "Allow",  
 "Resource": [  
 "*"  
 ]  
 },  
 {  
 "Sid": "OtherServicePerms",  
 "Effect": "Allow",  
 "Action": [  
 "ec2:*",  
 "elasticloadbalancing:*",  
 "autoscaling:*",  
 "cloudwatch:*",  
 "s3:*",  
 "sns:*",  
 "rds:*",  
 "cloudformation:*"  
 ],  
 },  
 ]  
}
```

```
 "Resource": "*"
 }
}
```

Note that the policy above enables the user to create an environment using the AWS Elastic Beanstalk [CreateEnvironment](#) API and the [elastic-beanstalk-create-environment \(p. 689\)](#) command. However, if you want that user to be able to use the AWS Elastic Beanstalk console to create an environment, you must also add the following policy to the user. When the user creates an environment in the AWS Elastic Beanstalk console, the user must be able to navigate to the application **My First Elastic Beanstalk Application** (`elasticbeanstalk:DescribeApplications`). When the user clicks **Launch New Environment**, the AWS Elastic Beanstalk console needs to get information about existing environments (`elasticbeanstalk:DescribeEnvironments`), the application version to use (`elasticbeanstalk:DescribeApplicationVersions`), and solution stacks (`elasticbeanstalk>ListAvailableSolutionStacks` and `elasticbeanstalk:DescribeConfigurationOptions`). If you want to enable specific actions within the AWS Elastic Beanstalk console, you need to consider the types of dependencies described in this example.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Action": [
 "elasticbeanstalk:DescribeApplications"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:155363561088:application/My First Elastic Beanstalk Application"
 ]
 },
 {
 "Action": "elasticbeanstalk:DescribeEnvironments",
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My First Elastic Beanstalk Application/Test*"
 ]
 },
 {
 "Action": "elasticbeanstalk:DescribeApplicationVersions",
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My First Elastic Beanstalk Application/First Release"
 ]
 },
 {
 "Action": [
 "elasticbeanstalk>ListAvailableSolutionStacks"
 ],
 "Effect": "Allow",
 "Resource": "arn:aws:elasticbeanstalk:us-east-1::solutionstack/*"
 },
 {
 "Action": "elasticbeanstalk:DescribeConfigurationOptions",
 "Effect": "Allow",
 "Resource": "arn:aws:elasticbeanstalk:us-east-1::configuration/*"
 }
 ]
}
```

```
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1::solutionstack/*"
 ]
 }
}
```

Using IAM Roles with AWS Elastic Beanstalk

IAM roles control what actions and AWS services your Elastic Beanstalk application can access. With roles, you don't have to share long-term credentials or define permissions for each entity that requires access to a resource. To allow your application access to AWS resources, you attach a custom action policy to the IAM role and use the instance profile associated with that role to launch your Amazon EC2 instances. Examples of when Elastic Beanstalk uses IAM roles include when your application requires access to AWS resources such as DynamoDB or if you want Elastic Beanstalk to rotate your logs to Amazon S3.

This document describes how to configure your AWS Elastic Beanstalk application to access AWS services using IAM roles. For more information about using IAM roles with temporary security credentials to access the AWS Elastic Beanstalk API, see [Creating Temporary Security Credentials for Delegating API Access](#) in the *AWS Security Token Service User Guide*.

You can use IAM roles with any of the following container types (unless they are designated as legacy):

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

AWS Elastic Beanstalk supports legacy and nonlegacy containers for PHP 5.3, Windows Server 2008 R2 running IIS 7.5, Windows Server 2012 running IIS 8, and Apache Tomcat 6 or 7. If you are not sure if you are using a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

For an overview of the steps required to grant permissions to applications running in AWS Elastic Beanstalk using IAM roles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#).

The following sections provides examples for using IAM roles with AWS Elastic Beanstalk, including sample action policies.

- Example: [Granting Permissions to AWS Elastic Beanstalk Applications to Access DynamoDB \(p. 539\)](#)
- Example: [Granting AWS Elastic Beanstalk Permission to Rotate Logs to Amazon S3 \(p. 545\)](#)

Granting IAM Users Permissions to Create and Pass IAM Roles

You need to have the appropriate permissions so that AWS Elastic Beanstalk can create a default role and instance profile for you, or to view the list of instance profiles available in your environment. If you tried to create or update your environment to use an instance profile, but you received an error, the error

might have occurred because you do not have the correct permissions. Your account administrator should allow the following actions:

```
"iam:AddRoleToInstanceProfile",
"iam>CreateInstanceProfile",
"iam>CreateRole",
"iam:PassRole",
"iam>ListInstanceProfiles"
```

You require the create role, create instance profile, and add to instance profile actions in order to create a role. The list instance profiles actions allows you to list the instance profiles in the AWS account, and the pass role action allows you to associate a role to an environment.

The following example shows one statement that gives a broad set of permissions to AWS products that AWS Elastic Beanstalk uses to manage applications and environments and includes permissions to create an instance profile and view a list of available instance profiles.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "elasticbeanstalk:*",
 "ec2:*",
 "elasticloadbalancing:*",
 "autoscaling:*",
 "cloudwatch:*",
 "s3:*",
 "sns:*",
 "cloudformation:*",
 "rds:*",
 "iam:AddRoleToInstanceProfile",
 "iam>CreateInstanceProfile",
 "iam>CreateRole",
 "iam:PassRole",
 "iam>ListInstanceProfiles"
 ],
 "Resource": "*"
 }
 ]
}
```

Granting IAM Role Permissions for Worker Environment Tiers

The following example statement gives permissions to run the aws-sqsd daemon in the worker environment tier and publish metrics to CloudWatch.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "QueueAccess",
 "Action": [
```

```
 "sns:Publish",
 "sns:DeleteTopic",
 "sns:ListTopics"
 ],
 "Effect": "Allow",
 "Resource": "*"
},
{
 "Sid": "MetricsAccess",
 "Action": [
 "cloudwatch:PutMetricData"
 ],
 "Effect": "Allow",
 "Resource": "*"
}
]
```

Granting IAM Role Permissions to Access an Amazon S3 Bucket

The following example policy grants read-only permission to the IAM role with the role name "janedoe" to the Amazon S3 bucket "my-bucket".

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "S3ReadOnlyPerms",
 "Effect": "Allow",
 "Principal": {
 "AWS": "arn:aws:iam::ACCOUNT-ID-WITHOUT-HYPHENS:role/janedoe"
 },
 "Action": [
 "s3>ListBucketVersions",
 "s3>GetObjectVersion",
 "s3>ListBucket",
 "s3>GetObject"
 ],
 "Resource": [
 "arn:aws:s3:::my-bucket/*",
 "arn:aws:s3:::my-bucket"
 ]
 }
 ]
}
```

Example: Granting Permissions to AWS Elastic Beanstalk Applications to Access DynamoDB

This walkthrough shows you how to use IAM roles with AWS Elastic Beanstalk to control access to [DynamoDB](#) and assumes that you have the necessary IAM permissions to create and pass roles. To learn more about developing applications with DynamoDB, see the [Amazon DynamoDB Developer Guide](#). In this walkthrough, you will do the following:

1. Create and configure an IAM role for AWS Elastic Beanstalk.
2. Update your application to obtain temporary security credentials to make AWS API calls to DynamoDB.
3. Deploy your application to AWS Elastic Beanstalk.

In this walkthrough, you use the IAM console to create an IAM role. However, AWS Elastic Beanstalk can also create a default instance profile for you when you launch or update your AWS Elastic Beanstalk environment. To allow your application access to other AWS resources, you simply attach a new custom policy to the default role. For instructions on creating a new application using the Elastic Beanstalk console with a default instance profile, see [Creating New Applications \(p. 262\)](#). For instructions on updating an existing environment, see [Instance Profiles \(p. 336\)](#). For instructions using eb, see [Getting Started with Eb \(p. 626\)](#).

Step 1: Create and Configure an IAM Role for AWS Elastic Beanstalk

When you create and configure an IAM role, you are creating a role and defining the policies for who can assume the role and granting permissions to perform actions on AWS Elastic Beanstalk resources. There are two ways you can create and configure an IAM role:

- AWS Elastic Beanstalk can create a default role when you deploy your application and attach an action policy.
- Use the IAM console to create an IAM role and attach an action policy.

This section walks you through both methods. If you use AWS Elastic Beanstalk to create a default role, then Elastic Beanstalk will automatically update the Amazon S3 bucket policy to allow log rotation. If you use a custom role, you need to attach a policy that grants AWS Elastic Beanstalk permissions to rotate logs. For more information about the policy, see [Using a Custom Instance Profile \(p. 546\)](#).

In this procedure, we use the AWS Elastic Beanstalk to create a default role and then attach a custom policy for DynamoDB.

To attach an action policy to the AWS Elastic Beanstalk default role

1. Deploy a sample application to AWS Elastic Beanstalk using one of the following methods. When prompted, select to create a default instance profile.
 - Elastic Beanstalk console — [Creating New Applications \(p. 262\)](#)
 - Eb — [Getting Started with Eb \(p. 626\)](#)
 - AWS Toolkit for Eclipse — [Develop, Test, and Deploy \(p. 64\)](#)
 - AWS Toolkit for Visual Studio — [Develop, Test, and Deploy \(p. 102\)](#)

AWS Elastic Beanstalk creates an IAM role called aws-elasticbeanstalk-ec2-role.

2. Attach an action policy to the aws-elasticbeanstalk-ec2-role role.
 - a. Sign in to the AWS Management Console and open the IAM console at <https://console.aws.amazon.com/iam/>.
 - b. In the left pane, click **Roles**.
 - c. From the **Roles** pane, click the aws-elasticbeanstalk-ec2-role role.
 - d. Inside the **Permissions** tab, click **Attach Role Policy**.
 - e. Click **Custom Policy** and then type the following action policy to give AWS Elastic Beanstalk permission to get data from items in the AWS Account's tables.

Note

In the Amazon Resource Name (ARN), replace the example region `us-west-2` with the region that has the tables with the data you need. Similarly, replace the example account number `123456789012` with your AWS account ID.

To find your AWS account number, go to the AWS Management Console and click **My Account**. Your AWS account number is shown in the upper right portion of the **Manage Your Account** page. Do not include dashes in your AWS account ID in the ARN in the policy document.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "dynamodb:GetItem",  
 "dynamodb:BatchGetItem"  
 ],  
 "Resource": "arn:aws:dynamodb:us-west-2:123456789012:table/*"  
 }  
 ]  
}
```


- f. Click **Apply Policy**.

For more information on managing policies, go to [Managing IAM Policies](#) in *Using AWS Identity and Access Management*.

In this procedure, we use the IAM console to create an IAM role and a custom policy for DynamoDB.

To create a role and attach an action policy to the role

1. Sign in to the AWS Management Console and open the IAM console at <https://console.aws.amazon.com/iam/>.
2. In the left pane, click **Roles**.
3. In the **Roles** pane, click **Create New Role** to launch the Create Role Wizard.
4. On the **Configure Role** page, in the **Role Name** box, enter the name of the role. Click **Continue**.
5. On the next **Configure Role** page, click **Amazon EC2** to allow EC2 instances to call AWS services on your behalf.

6. On the **Set Permissions** page, click **Custom Policy**.
7. Type the name of the policy and the policy information, and click **Continue**. The following diagram shows an example policy that gives AWS Elastic Beanstalk permission to get data from items in the AWS Account's tables.

For more example policies for DynamoDB, go to [Example Policies for Amazon DynamoDB](#) in *Amazon DynamoDB Developer Guide*.

8. On the **Review** page, click **Create Role**.

An IAM role and an instance profile associated with that role are created. The name of the instance profile is the same as the role. This instance profile allows your applications running on the EC2 instances to gain access to temporary security credentials so that it can make AWS API requests.

Step 2: Update Your Application to Access Temporary Credentials

Now that you have created and configured an IAM role, your application can use the instance profile associated with that role to obtain temporary security credentials to make AWS API calls. When you deploy your application to AWS Elastic Beanstalk, Elastic Beanstalk launches the EC2 instances using the instance profile you specify. Your application uses the role credentials that are available on the EC2 instance. Your application retrieves the role credentials from the [Instance Meta Data Service \(IMDS\)](#), and then makes API calls to DyanmoDB using those credentials. For more information about using IAM roles with EC2, go to [Granting Applications that Run on Amazon EC2 Instances Access to AWS Resources](#) in the *AWS Identity and Access Management Using IAM*.

If you use the AWS SDKs, the software constructs a client object for an AWS service, using an overload of the constructor that does not take any parameters. When this parameterless constructor executes, it searches the "credentials provider chain." The credentials provider chain is the set of places where the constructor attempts to find credentials if they are not specified explicitly as parameters. The sequence of places where the constructor will attempt to check varies depending on the programming language. Check the corresponding SDK documentation for details. You can also have the SDK automatically use the IAM role credentials from the IMDS by specifying a parameter. In this section, we provide code examples using the SDKs to obtain role credentials.

Java

```
AmazonDynamoDB client = new AmazonDynamoDBClient(new InstanceProfileCreden  
tialsProvider());
```

For more information, go to [Using IAM Roles for EC2 Instances with the SDK for Java](#) in the *AWS SDK for Java Developer Guide*.

.NET

```
AmazonDynamoDBClient client = new AmazonDynamoDBClient(new InstanceProfileAWSCre  
dentials());
```

For more information, go to [Using IAM Roles for EC2 Instances with the SDK for .NET](#) in the *AWS SDK for .NET Developer Guide*.

PHP

```
$dynamoDB = new AmazonDynamoDB(array(  
 'default_cache_config' => '/tmp/secure-dir'  
));
```

For more information, go to [Using IAM Roles for EC2 Instances with the SDK for PHP](#) in the *AWS SDK for PHP Developer Guide*.

Python

```
import boto  
conn = boto.connect_dynamodb()
```

For more information, go to [boto: A Python interface to Amazon Web Services](#).

Ruby

Example for specifying role credentials:

```
AWS.config(:credential_provider => AWS::Core::CredentialProviders::EC2Pro  
vider.new)
```

For Ruby, the credentials provider chain is static credentials in AWS.config, environment variables, and then the IMDS.

Example without specifying role credentials:

```
ddb = AWS::DynamoDB.new
```

For more information, go to [Using IAM Roles for Amazon EC2 Instances with the AWS SDK for Ruby](#) in the *AWS SDK for Ruby Developer Guide*.

Step 3: Deploy to AWS Elastic Beanstalk

After you update your application, you can deploy it to AWS Elastic Beanstalk using your instance profile.

If you used AWS Elastic Beanstalk to create a default instance profile, then you can redeploy your updated application to your environment. For instructions, see one of the following:

- Elastic Beanstalk console — [Creating New Application Versions \(p. 276\)](#)
- Eb — [Getting Started with Eb \(p. 626\)](#)
- AWS Toolkit for Eclipse — [Edit the Application and Redeploy \(p. 72\)](#)
- AWS Toolkit for Visual Studio — [Edit the Application and Redeploy \(p. 111\)](#)

If you used the IAM console to create the role, the IAM console automatically creates and manages the instance profile for you. The instance profile has the same name as the role you created. Use one of the following methods to deploy your application to AWS Elastic Beanstalk. When prompted, select the instance profile you just created.

- Elastic Beanstalk console — [Creating New Applications \(p. 262\)](#)
- Eb — [Getting Started with Eb \(p. 626\)](#)
- AWS Toolkit for Eclipse — [Develop, Test, and Deploy \(p. 64\)](#)
- AWS Toolkit for Visual Studio — [Develop, Test, and Deploy \(p. 102\)](#)

Example: Granting AWS Elastic Beanstalk Permission to Rotate Logs to Amazon S3

AWS Elastic Beanstalk can copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application. AWS Elastic Beanstalk requires permissions to access this Amazon S3 bucket. To grant AWS Elastic Beanstalk permission to rotate logs, you can do one of two things:

- Create a default instance profile using the Elastic Beanstalk console or eb.
- Use a custom IAM role and attach an action policy to grant permission to AWS Elastic Beanstalk.

This topic walks you through granting AWS Elastic Beanstalk permission to rotate logs using both methods and assumes that you have the necessary IAM permissions to create and pass roles.

Creating a Default Instance Profile

When you deploy your application to AWS Elastic Beanstalk, AWS Elastic Beanstalk can create a default instance profile for you. AWS Elastic Beanstalk creates a default instance profile called `aws-elastic-beanstalk-ec2-role` and updates the Amazon S3 bucket policy to allow log rotation. When AWS Elastic Beanstalk creates the default instance profile, it creates a trust policy with no action policies attached. If your application requires access to other AWS resources, you can attach action policies to the default instance profile.

Note

You must have permission to create a default profile when deploying your application using AWS Elastic Beanstalk. For more information, see [Granting IAM Users Permissions to Create and Pass IAM Roles \(p. 537\)](#).

You can use the Elastic Beanstalk console, eb, or the AWS Toolkits to create a default instance profile when you deploy your application. For instructions, see one of the following:

- Elastic Beanstalk console — [Creating New Applications \(p. 262\)](#)
- Eb — [Getting Started with Eb \(p. 626\)](#)
- AWS Toolkit for Eclipse — [Develop, Test, and Deploy \(p. 64\)](#)
- AWS Toolkit for Visual Studio — [Develop, Test, and Deploy \(p. 102\)](#)

If you already deployed your application to AWS Elastic Beanstalk, you can also update your environment to use the default instance profile. For instructions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#).

Using a Custom Instance Profile

If you want to create an IAM role or use an existing IAM role where EC2 is the trusted entity, you can use that when deploying your application to AWS Elastic Beanstalk. To enable log rotation, you will need to attach a policy to your IAM role to grant AWS Elastic Beanstalk permission to rotate logs. When you deploy your application to AWS Elastic Beanstalk, you use the instance profile associated with the IAM role. If you use the IAM console to create the IAM role, the instance profile is the same name as the role.

To grant AWS Elastic Beanstalk permission to rotate logs using a new IAM role

1. Sign in to the AWS Management Console and open the IAM console at <https://console.aws.amazon.com/iam/>.
2. In the left pane, click **Roles**.
3. In the **Roles** pane, click **Create New Role** to launch the Create Role Wizard.
4. On the **Configure Role** page, in the **Role Name** box, enter the name of the role. Click **Continue**.
5. On the next **Configure Role** page, click **Amazon EC2** to allow EC2 instances to call AWS services on your behalf.

6. On the **Set Permissions** page, click **Custom Policy**.
7. Type the name of the policy and the policy information, and click **Continue**. The following example policy grants AWS Elastic Beanstalk permission to rotate logs.

Note

Replace the example Amazon S3 bucket name with your Amazon S3 bucket name for Elastic Beanstalk. The Amazon S3 bucket name will be **elasticbeanstalk-region-your account ID**. The region is the region where you launched your Elastic Beanstalk environment.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "s3:PutObject",  
 "Resource": "arn:aws:s3:::elasticbeanstalk-us-east-1-012345678901/re  
sources/environments/logs/*"  
 }  
 ]  
}
```

8. On the **Review** page, click **Create Role**.

An IAM role and an instance profile associated with that role are created. The name of the instance profile is the same as the role. This instance profile allows your applications running on the EC2 instances to gain access to temporary security credentials so that it can make AWS API requests.

9. Deploy your application to AWS Elastic Beanstalk using one of the following, and when prompted, select the instance profile you just created.
 - Elastic Beanstalk console — [Creating New Applications \(p. 262\)](#)
 - Eb — [Getting Started with Eb \(p. 626\)](#)
 - AWS Toolkit for Eclipse — [Develop, Test, and Deploy \(p. 64\)](#)
 - AWS Toolkit for Visual Studio — [Develop, Test, and Deploy \(p. 102\)](#)

If you already deployed your application to AWS Elastic Beanstalk, you can also update your environment to use the default instance profile. For instructions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk \(p. 333\)](#).

To grant AWS Elastic Beanstalk permission to rotate logs using an existing IAM role

1. Make sure you created an IAM role where EC2 is the trusted entity. You can check your trusted entities using the IAM console at <https://console.aws.amazon.com/iam/>. Click the IAM role in the **Roles** pane, and then click the **Trust Relationships** tab. If you do not see **ec2.amazonaws.com**, then you need to update your trust policy. To update your trust policy, do the following:
 - a. From the **Trust Relationships** tab, click **Edit Trust Relationship**.
 - b. Update the trust policy to include **ec2.amazonaws.com** like in the following snippet.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Sid": "",  
 "Effect": "Allow",  
 "Principal": {  
 "Service": [  
 "ec2.amazonaws.com"  
 ]  
 },  
 "Action": "sts:AssumeRole"  
 }  
 ]  
}
```

- c. Click **Update Trust Relationship**.
2. Attach an action policy to the IAM role that grants AWS Elastic Beanstalk permission to rotate logs.
 - a. In the IAM console, from the **Roles** pane, click the IAM role.
 - b. Inside the **Permissions** tab, click **Attach Policy or Attach Another Policy**.
 - c. Click **Custom Policy** and then type the following action policy to set the following action on Amazon S3.

Note

Replace the example Amazon S3 bucket name with your Amazon S3 bucket name for Elastic Beanstalk. The Amazon S3 bucket name will be **elasticbeanstalk-region-your account ID**. The region is the region where you launched your Elastic Beanstalk environment.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "s3:PutObject",  
 "Resource": "arn:aws:s3:::elasticbeanstalk-us-east-1-  
012345678901/resources/environments/logs/*"  
 }  
 ]  
}
```

- d. Click **Apply Policy**.

For more information on managing policies, go to [Managing IAM Policies](#) in *Using AWS Identity and Access Management*.

3. Deploy your application to AWS Elastic Beanstalk using one of the following, and when prompted, select the instance profile.
 - Elastic Beanstalk console — [Creating New Applications](#) (p. 262)
 - Eb — [Getting Started with Eb](#) (p. 626)
 - AWS Toolkit for Eclipse — [Develop, Test, and Deploy](#) (p. 64)
 - AWS Toolkit for Visual Studio — [Develop, Test, and Deploy](#) (p. 102)

If you already deployed your application to AWS Elastic Beanstalk, you can also update your environment to use the default instance profile. For instructions, see [Configuring Amazon EC2 Server Instances with AWS Elastic Beanstalk](#) (p. 333).

Amazon Resource Name (ARN) Format for AWS Elastic Beanstalk

You specify a resource for an IAM policy using that resource's Amazon Resource Name (ARN). For AWS Elastic Beanstalk, the ARN has the following format.

```
arn:aws:elasticbeanstalk:region:accountid:resourcetype/resourcepath
```

Where:

- *region* is the region the resource resides in (for example, `us-east-1`).
- *accountid* is the AWS account ID, with no hyphens (for example, `123456789012`)
- *resourcetype* identifies the type of the AWS Elastic Beanstalk resource—for example, `environment`. See the table below for a list of all AWS Elastic Beanstalk resource types.
- *resourcepath* is the portion that identifies the specific resource. An AWS Elastic Beanstalk resource has a path that uniquely identifies that resource. See the table below for the format of the resource path for each resource type. For example, an environment is always associated with an application. The resource path for the environment `myEnvironment` in the application `myApp` would look like this:

myApp/myEnvironment

AWS Elastic Beanstalk has several types of resources you can specify in a policy. The following table shows the ARN format for each resource type and an example.

Resource Type	Format for ARN
application	arn:aws:elasticbeanstalk: <i>region</i> : <i>accountid</i> :application/ <i>applicationname</i> Example: <code>arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App</code>
applicationversion	arn:aws:elasticbeanstalk: <i>region</i> : <i>accountid</i> :applicationversion/ <i>applicationname</i> / <i>versionlabel</i> Example: <code>arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version</code>
environment	arn:aws:elasticbeanstalk: <i>region</i> : <i>accountid</i> :environment/ <i>applicationname</i> / <i>environmentname</i> Example: <code>arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/MyEnvironment</code>
solutionstack	arn:aws:elasticbeanstalk: <i>region</i> ::solutionstack/ <i>solutionstackname</i> Example: <code>arn:aws:elasticbeanstalk:us-east-1::solutionstack/32bit Amazon Linux running Tomcat 7</code>
template	arn:aws:elasticbeanstalk: <i>region</i> : <i>accountid</i> :template/ <i>applicationname</i> / <i>templatename</i> Example: <code>arn:aws:elasticbeanstalk:us-east-1:123456789012:template/My App/My Template</code>

An environment, application version, and configuration template are always contained within a specific application. You'll notice that these resources all have an application name in their resource path so that they are uniquely identified by their resource name and the containing application. Although solution stacks are used by configuration templates and environments, solution stacks are not specific to an application or AWS account and do not have the application or AWS account in their ARNs.

Resources and Conditions for AWS Elastic Beanstalk Actions

Topics

- [Policy Information for AWS Elastic Beanstalk Actions \(p. 550\)](#)
- [Condition Keys for AWS Elastic Beanstalk Actions \(p. 570\)](#)

This section describes the resources and conditions that you can use in policy statements to grant permissions that allow specific AWS Elastic Beanstalk actions to be performed on specific AWS Elastic Beanstalk resources.

Note

Some AWS Elastic Beanstalk actions may require permissions to other AWS services. For example, the following policy gives permissions for all Auto Scaling, Amazon S3, Amazon EC2, CloudWatch, Amazon SNS, Elastic Load Balancing, Amazon RDS, and AWS CloudFormation (for non-legacy container types) actions required to complete any AWS Elastic Beanstalk action. AWS Elastic Beanstalk relies on these additional services to provision underlying resources when creating an environment. For a list of supported non-legacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

The following policy is an example. It gives a broad set of permissions to the AWS products that AWS Elastic Beanstalk uses to manage applications and environments. For example, `ec2:*` allows an IAM user to perform any action on any Amazon EC2 resource in the AWS account. These permissions are not limited to the resources that you use with AWS Elastic Beanstalk. As a best practice, you should grant individuals only the permissions they need to perform their duties.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "ec2:*,  
 "elasticloadbalancing:*,  
 "autoscaling:*,  
 "cloudwatch:*,  
 "s3:*,  
 "sns:*,  
 "rds:*,  
 "cloudformation:*,  
 ],  
 "Resource": "*"  
 }  
 ]  
}
```

Policy Information for AWS Elastic Beanstalk Actions

The following table lists all AWS Elastic Beanstalk actions, the resource that each action acts upon, and the additional contextual information that can be provided using conditions.

Conditions enable you to specify permissions to resources that the action needs to complete. For example, when you can call the `CreateEnvironment` action, you must also specify the application version to deploy as well as the application that contains that application name. When you set permissions for the

CreateEnvironment action, you specify the application and application version that you want the action to act upon by using the `InApplication` and `FromApplicationVersion` conditions. In addition, you can specify the environment configuration with a solution stack (`FromSolutionStack`) or a configuration template (`FromConfigurationTemplate`). The following policy statement allows the CreateEnvironment action to create an environment with the name `myenv` (specified by `Resource`) in the application `My App` (specified by the `InApplication` condition) using the application version `My Version` (`FromApplicationVersion`) with a `32bit Amazon Linux running Tomcat 7` configuration (`FromSolutionStack`):

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Action": [  
 "elasticbeanstalk:CreateEnvironment"  
 ],  
 "Effect": "Allow",  
 "Resource": [  
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My  
App/myenv"  
 ],  
 "Condition": {  
 "StringEquals": {  
 "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-  
1:123456789012:application/My App"],  
 "elasticbeanstalk:FromApplicationVersion": ["arn:aws:elasticbean-  
stalk:us-east-1:123456789012:applicationversion/My App/My Version"],  
 "elasticbeanstalk:FromSolutionStack": ["arn:aws:elasticbeanstalk:us-  
east-1::solutionstack/32bit Amazon Linux running Tomcat 7"]  
 }  
 }  
 }  
 ]  
}
```

As you can see in the preceding example, resources are specified using their Amazon Resource Name (ARN). For more information about the ARN format for AWS Elastic Beanstalk resources, see [Amazon Resource Name \(ARN\) Format for AWS Elastic Beanstalk \(p. 548\)](#).

The Comments column contains a simple example statement that grants permission to use the action on a specific resource with the appropriate contextual information provided through one or more conditions. The Comments column also lists dependencies that the action may have on permissions to perform other actions or to access other resources.

Note

If you set a policy on `elasticbeanstalk:Describe*` actions, those actions return only values that are permitted through the policy. For example, the following policy allows the `elasticbeanstalk:DescribeEvents` action to return a list of event descriptions for the environment `myenv` in the application `My App`. If you applied this policy to a user, that user could successfully perform the `elasticbeanstalk:DescribeEvents` action using `myenv` for the `EnvironmentName` parameter to get the list of events for `myenv`. However, if the user used another environment name for `EnvironmentName` or specified different parameters such as one for a specific application version, the action would return no event descriptions because the user has permission to view only `myenv` events. If the user specified no parameters for `elasticbeanstalk:DescribeEvents`, the action would return only the events for `myenv` because that is the only resource the user has permissions for.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Action": "elasticbeanstalk:DescribeEvents",
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My
 App/myenv"
 ],
 "Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": [ "arn:aws:elasticbeanstalk:us-
 east-1:123456789012:application/My App" ]
 }
 }
 ]
 }
}
```

Policy information for AWS Elastic Beanstalk actions, including resources, conditions, examples, and dependencies

Resource	Conditions	Comments
Action: CheckDNSAvailability		
"*"	N/A	<p>This example allows the CheckDNSAvailability action to check if a CNAME is available. Note that permission to a resource is not required for this action and the resource should be specified by "*".</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:CheckDNSAvailability"], "Effect": "Allow", "Resource": "*" }] }</pre>
Action: CreateApplication		

Resource	Conditions	Comments
application	N/A	<p>This example allows the <code>CreateApplication</code> action to create applications whose names begin with <code>DivA</code>:</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:CreateApplication"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/DivA*"] }] }</pre>
Action: <code>CreateApplicationVersion</code>		
applicationversion	InApplication	<p>This example allows the <code>CreateApplicationVersion</code> action to create application versions with any name (*) in the application <code>My App</code>:</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:CreateApplicationVersion"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/*"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] }</pre>
Action: <code>CreateConfigurationTemplate</code>		

Resource	Conditions	Comments
configurationtemplate	InApplication FromApplication FromApplicationVersion FromConfigurationTemplate FromEnvironment FromSolutionStack	<p>This example allows the <code>CreateConfigurationTemplate</code> action to create configuration templates whose name begins with <code>My Template</code> (<code>My Template*</code>) in the application <code>My App</code>:</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:CreateConfigurationTemplate"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:configurationtemplate/MyApp/My Template*"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"], "elasticbeanstalk:FromSolutionStack": ["arn:aws:elasticbeanstalk:us-east-1::solutionstack/32bit Amazon Linux running Tomcat 7"] } }] } }</pre>
Action: CreateEnvironment		

Resource	Conditions	Comments
environment	InApplication FromApplicationVersion FromConfigurationTemplate FromSolutionStack	<p>This example allows the <code>CreateEnvironment</code> action to create an environment whose name is <code>myenv</code> in the application <code>My App</code> and using the solution stack 32bit Amazon Linux running Tomcat 7:</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:CreateEnvironment"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"], "elasticbeanstalk:FromApplicationVersion": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"], "elasticbeanstalk:FromSolutionStack": ["arn:aws:elasticbeanstalk:us-east-1::solutionstack/32bit Amazon Linux running Tomcat 7"] } }] } }</pre>
Action: CreateStorageLocation		

Resource	Conditions	Comments
"*"	N/A	<p>This example allows the <code>CreateStorageLocation</code> action to create an Amazon S3 storage location. Note that permission to an AWS Elastic Beanstalk resource is not required for this action, and the resource should be specified by "*".</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:CreateStorageLocation"], "Effect": "Allow", "Resource": "*" }] }</pre>
Action: DeleteApplication		
application	N/A	<p>This example allows the <code>DeleteApplication</code> action to delete the application <code>My App</code>:</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:DeleteApplication"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] }] }</pre>
Action: DeleteApplicationVersion		

Resource	Conditions	Comments
applicationversion	InApplication	<p>This example allows the DeleteApplicationVersion action to delete an application version whose name is My Version in the application My App:</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:DeleteApplicationVersion"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: DeleteConfigurationTemplate		
configurationtemplate	InApplication (Optional)	<p>This example allows the DeleteConfigurationTemplate action to delete a configuration template whose name is My Template in the application My App. Specifying the application name as a condition is optional.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:DeleteConfigurationTemplate"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:configurationtemplate/My App/My Template"] }] }</pre>

Resource	Conditions	Comments
Action: DeleteEnvironmentConfiguration		
environment	InApplication (Optional)	<p>This example allows the DeleteEnvironmentConfiguration action to delete a draft configuration for the environment <code>myenv</code> in the application <code>My App</code>. Specifying the application name as a condition is optional.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:DeleteEnvironmentConfiguration"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"] }] }</pre>
Action: DescribeApplicationVersions		
applicationversion	InApplication (Optional)	<p>This example allows the DescribeApplicationVersions action to describe the application version <code>My Version</code> in the application <code>My App</code>. Specifying the application name as a condition is optional.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:DescribeApplicationVersions"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"] }] }</pre>
Action: DescribeApplications		

Resource	Conditions	Comments
application	N/A	<p>This example allows the <code>DescribeApplications</code> action to describe the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:DescribeApplications"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] }] }</pre>
Action: DescribeConfigurationOptions		
environment, configurationtemplate, solutionstack	InApplication (Optional)	<p>This example allows the <code>DescribeConfigurationOptions</code> action to describe the configuration options for the environment <code>myenv</code> in the application <code>My App</code>. Specifying the application name as a condition is optional.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": "elasticbeanstalk:DescribeConfigurationOptions", "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"] }] }</pre>
Action: DescribeConfigurationSettings		

Resource	Conditions	Comments
environment, configurationtemplate	InApplication (Optional)	<p>This example allows the <code>DescribeConfigurationSettings</code> action to describe the configuration settings for the environment <code>myenv</code> in the application <code>My App</code>. Specifying the application name as a condition is optional.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": "elasticbeanstalk:DescribeConfigurationSettings", "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"] }] }</pre>
Action: DescribeEnvironmentResources		
environment	InApplication (Optional)	<p>This example allows the <code>DescribeEnvironmentResources</code> action to return list of AWS resources for the environment <code>myenv</code> in the application <code>My App</code>. Specifying the application name as a condition is optional.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": "elasticbeanstalk:DescribeEnvironmentResources", "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"] }] }</pre>
Action: DescribeEnvironments		

Resource	Conditions	Comments
environment	InApplication (Optional)	<p>This example allows the <code>DescribeEnvironments</code> action to describe the environments <code>myenv</code> and <code>myotherenv</code> in the application <code>My App</code>. Specifying the application name as a condition is optional.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": "elasticbeanstalk:DescribeEnvironments", "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv", "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App2/myotherenv"] }] }</pre>
Action: <code>DescribeEvents</code>		
application, applicationversion, configurationtemplate, environment	InApplication	<p>This example allows the <code>DescribeEvents</code> action to list event descriptions for the environment <code>myenv</code> and the application version <code>My Version</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": "elasticbeanstalk:DescribeEvents", "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv", "arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }]] }</pre>

Resource	Conditions	Comments
Action: ListAvailableSolutionStacks		
solutionstack	N/A	<p>This example allows the <code>ListAvailableSolutionStacks</code> action to return only the solution stack 32bit Amazon Linux running Tomcat 7.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk>ListAvailableSolutionStacks"], "Effect": "Allow", "Resource": "arn:aws:elasticbeanstalk:us-east-1::solutionstack/32bit Amazon Linux running Tomcat 7" }] }</pre>
Action: RebuildEnvironment		
environment	InApplication	<p>This example allows the <code>RebuildEnvironment</code> action to rebuild the environment myenv in the application My App.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk>RebuildEnvironment"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk>InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: RequestEnvironmentInfo		

Resource	Conditions	Comments
environment	InApplication	<p>This example allows the RequestEnvironmentInfo action to compile information about the environment <code>myenv</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:RequestEnvironmentInfo"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: RestartAppServer		

Resource	Conditions	Comments
environment	InApplication	<p>This example allows the <code>RestartAppServer</code> action to restart the application container server for the environment <code>myenv</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:RestartAppServer"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: RetrieveEnvironmentInfo		

Resource	Conditions	Comments
environment	InApplication	<p>This example allows the <code>RetrieveEnvironmentInfo</code> action to retrieve the compiled information for the environment <code>myenv</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:RetrieveEnvironmentInfo"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: SwapEnvironmentCNAMEs		
environment	InApplication (Optional) FromEnvironment (Optional)	<p>This example allows the <code>SwapEnvironmentCNAMEs</code> action to swap the CNAMEs for the environments <code>mysrcenv</code> and <code>mydestenv</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:SwapEnvironmentCNAMEs"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/mysrcenv", "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/mydestenv"] } } }</pre>

Resource	Conditions	Comments
Action: TerminateEnvironment		
environment	InApplication	<p>This example allows the TerminateEnvironment action to terminate the environment <code>myenv</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:TerminateEnvironment"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: UpdateApplication		
application	N/A	<p>This example allows the UpdateApplication action to update properties of the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:UpdateApplication"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] }] }</pre>
Action: UpdateApplicationVersion		

Resource	Conditions	Comments
applicationversion	InApplication	<p>This example allows the <code>UpdateApplicationVersion</code> action to update the properties of the application version <code>My Version</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:UpdateApplicationVersion"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: UpdateConfigurationTemplate		

Resource	Conditions	Comments
configurationtemplate	InApplication	<p>This example allows the <code>UpdateConfigurationTemplate</code> action to update the properties or options of the configuration template <code>My Template</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:UpdateConfigurationTemplate"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:configurationtemplate/MyApp/My Template"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>
Action: UpdateEnvironment		

Resource	Conditions	Comments
environment	InApplication FromApplicationVersion FromConfigurationTemplate	<p>This example allows the <code>UpdateEnvironment</code> action to update the environment <code>myenv</code> in the application <code>My App</code> by deploying the application version <code>My Version</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:UpdateEnvironment"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"], "elasticbeanstalk:FromApplicationVersion": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"] } }] } }</pre>
Action: ValidateConfigurationSettings		

Resource	Conditions	Comments
template, environment	InApplication	<p>This example allows the <code>ValidateConfigurationSettings</code> action to validate configuration settings against the environment <code>myenv</code> in the application <code>My App</code>.</p> <pre>{ "Version": "2012-10-17", "Statement": [{ "Action": ["elasticbeanstalk:ValidateConfigurationSettings"], "Effect": "Allow", "Resource": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My App/myenv"], "Condition": { "StringEquals": { "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"] } }] } }</pre>

Condition Keys for AWS Elastic Beanstalk Actions

Keys enable you to specify conditions that express dependencies, restrict permissions, or specify constraints on the input parameters for an action. AWS Elastic Beanstalk supports the following keys.

InApplication

Specifies the application that contains the resource that the action operates on.

The following example allows the `UpdateApplicationVersion` action to update the properties of the application version `My Version`. The `InApplication` condition specifies `My App` as the container for `My Version`.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Action": [
 "elasticbeanstalk:UpdateApplicationVersion"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"
 ]
 }
 ]
}
```

```
 ],
 "Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"]
 }
 }
 ]
}
```

FromApplicationVersion

Specifies an application version as a dependency or a constraint on an input parameter.

The following example allows the `UpdateEnvironment` action to update the environment `myenv` in the application `My App`. The `FromApplicationVersion` condition constrains the `VersionLabel` parameter to allow only the application version `My Version` to update the environment.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Action": [
 "elasticbeanstalk:UpdateEnvironment"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My
App/myenv"
 ],
 "Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:application/My App"],
 "elasticbeanstalk:FromApplicationVersion": ["arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/My App/My Version"]
 }
 }
 ]
 }
}
```

FromConfigurationTemplate

Specifies a configuration template as a dependency or a constraint on an input parameter.

The following example allows the `UpdateEnvironment` action to update the environment `myenv` in the application `My App`. The `FromConfigurationTemplate` condition constrains the `TemplateName` parameter to allow only the configuration template `My Template` to update the environment.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Action": [
 "elasticbeanstalk:UpdateEnvironment"
 ],

```

```

 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My
App/myenv"
 ],
 "Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-
east-1:123456789012:application/My App"],
 "elasticbeanstalk:FromConfigurationTemplate": ["arn:aws:elastic
beanstalk:us-east-1:123456789012:configurationtemplate/My App/My Template"]
 }
 }
 ]
}

```

FromEnvironment

Specifies an environment as a dependency or a constraint on an input parameter.

The following example allows the `SwapEnvironmentCNAMEs` action to swap the CNAMEs in `My App` for all environments whose names begin with `mysrcenv` and `mydestenv` but not those environments whose names begin with `mysrcenvPROD*` and `mydestenvPROD*`.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Action": [
 "elasticbeanstalk:SwapEnvironmentCNAMEs"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My
App/mysrcenv*",
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/My
App/mydestenv*"
 ],
 "Condition": {
 "StringNotLike": {
 "elasticbeanstalk:FromEnvironment": ["arn:aws:elasticbeanstalk:us-
east-1:123456789012:environment/My App/mysrcenvPROD*"],
 "elasticbeanstalk:FromEnvironment": ["arn:aws:elasticbeanstalk:us-
east-1:123456789012:environment/My App/mydestenvPROD*"]
 }
 }
 ]
 ]
}
```

FromSolutionStack

Specifies a solution stack as a dependency or a constraint on an input parameter.

This example allows the `CreateConfigurationTemplate` action to create configuration templates whose name begins with `My Template` (`My Template*`) in the application `My App`. The `FromSolu-`

tionStack condition constrains the solutionstack parameter to allow only the solution stack **32bit Amazon Linux running Tomcat 7** as the input value for that parameter.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Action": [  
 "elasticbeanstalk:CreateConfigurationTemplate"  
 ],  
 "Effect": "Allow",  
 "Resource": [  
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:configurationitem/  
 plate/My App/My Template*"  
 ],  
 "Condition": {  
 "StringEquals": {  
 "elasticbeanstalk:InApplication": ["arn:aws:elasticbeanstalk:us-  
 east-1:123456789012:application/My App"],  
 "elasticbeanstalk:FromSolutionStack": ["arn:aws:elasticbeanstalk:us-  
 east-1::solutionstack/32bit Amazon Linux running Tomcat 7"]  
 }  
 }  
 }  
 ]  
}
```

Example Policies Based on Policy Templates

This section walks through a use case for controlling user access to AWS Elastic Beanstalk and sample policies that support the use case. These policies use the AWS Elastic Beanstalk policy templates as a starting point. For information about attaching policies to users and groups, go to [Managing IAM Policies in Using AWS Identity and Access Management](#).

In our use case, Example Corp. is a software company with three teams responsible for their website: administrators who manage the infrastructure, developers who build the software for the website, and a QA team that tests the website. To help manage permissions to their AWS Elastic Beanstalk assets, Example Corp. creates groups that contain the members of each team: Admins, Developers, and Testers. Example Corp. wants to enable the Admins group to have full access to all applications, environments, and their underlying resources so that they can create, troubleshoot, and delete all of their AWS Elastic Beanstalk assets. Developers require permissions to view all AWS Elastic Beanstalk assets and to create and deploy application versions. Developers should not be able to create new applications or environments and cannot terminate running environments since they are not part of the Admins group. Testers need to view all AWS Elastic Beanstalk resources in order to monitor and test applications so that they can run automated tests and access the web application. However, the Testers group should not be able to make changes to any AWS Elastic Beanstalk resources.

Example 1: Allow the Admins group to use all AWS Elastic Beanstalk and related service APIs

The following policy gives permissions for all actions required to use AWS Elastic Beanstalk. This policy includes actions for Auto Scaling, Amazon S3, Amazon EC2, CloudWatch, Amazon SNS, Elastic Load Balancing, Amazon RDS, and AWS CloudFormation (for non-legacy container types), as well as for all AWS Elastic Beanstalk actions. AWS Elastic Beanstalk relies on these additional services to provision underlying resources when creating an environment. For a list of supported non-legacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

Note

The following policy is an example. It gives a broad set of permissions to the AWS products that AWS Elastic Beanstalk uses to manage applications and environments. For example, `ec2:*` allows an IAM user to perform any action on any Amazon EC2 resource in the AWS account. These permissions are not limited to the resources that you use with AWS Elastic Beanstalk. As a best practice, you should grant individuals only the permissions they need to perform their duties.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "elasticbeanstalk:*",
 "ec2:*",
 "elasticloadbalancing:*",
 "autoscaling:*",
 "cloudwatch:*",
 "s3:*",
 "sns:*",
 "rds:*",
 "cloudformation:*
```

Example 2: Allow the Developers group to do all actions except highly privileged operations such as creating applications and environments

The following policy denies permission to create applications and environments but allows all other AWS Elastic Beanstalk actions.

Note

The following policy is an example. It gives a broad set of permissions to the AWS products that AWS Elastic Beanstalk uses to manage applications and environments. For example, `ec2:*` allows an IAM user to perform any action on any Amazon EC2 resource in the AWS account. These permissions are not limited to the resources that you use with AWS Elastic Beanstalk. As a best practice, you should grant individuals only the permissions they need to perform their duties.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Action": ["elasticbeanstalk>CreateApplication",  
 "elasticbeanstalk>CreateEnvironment",  
 "elasticbeanstalk>DeleteApplication",  
 "elasticbeanstalk>RebuildEnvironment",  
 "elasticbeanstalk>SwapEnvironmentCNAMEs",  
 "elasticbeanstalk>TerminateEnvironment"],  
 "Effect": "Deny",  
 "Resource": "*"  
 },  
 {  
 "Action": ["elasticbeanstalk:*",  
 "ec2:*",  
 "elasticloadbalancing:*",  
 "autoscaling:*",  
 "cloudwatch:*",  
 "s3:*",  
 "sns:*",  
 "rds:*",  
 "cloudformation:*"],  
 "Effect": "Allow",  
 "Resource": "*"  
 }  
 ]  
}
```

Example 3: Allow the Testers group to view all AWS Elastic Beanstalk assets but not to perform any actions.

The following policy allows read-only access to all applications, application versions, events, and environments.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "elasticbeanstalk:Check*",  
 "elasticbeanstalk:Describe*",  
 "elasticbeanstalk>List*",  
 "elasticbeanstalk:RequestEnvironmentInfo",  
 "elasticbeanstalk:RetrieveEnvironmentInfo",  
 "ec2:Describe*",  
 "elasticloadbalancing:Describe*",  
 "autoscaling:Describe*",  
 "cloudwatch:Describe*",  
 "cloudwatch>List*",  
 "cloudwatch:Get*",  
 "s3:Get*",  
 "s3>List*",  
 "sns:Get*",  
 "sns>List*",  
 "rds:Describe*",  
 "cloudformation:Describe*",  
 "cloudformation:Get*",  
 "cloudformation>List*",  
 "cloudformation:Validate*",  
 "cloudformation:Estimate*"  
 ],  
 "Resource": "*"  
 }  
 ]  
}
```

Example Policies Based on Resource Permissions

This section walks through a use case for controlling user permissions for AWS Elastic Beanstalk actions that access specific AWS Elastic Beanstalk resources. We'll walk through the sample policies that support the use case. For more information policies on AWS Elastic Beanstalk resources, see [Creating Policies to Control Access to Specific AWS Elastic Beanstalk Resources \(p. 533\)](#). For information about attaching policies to users and groups, go to [Managing IAM Policies](#) in *Using AWS Identity and Access Management*.

In our use case, Example Corp. is a small consulting firm developing applications for two different customers. John is the development manager overseeing the development of the two AWS Elastic Beanstalk applications, app1 and app2. John does development and some testing on the two applications, and only he can update the production environment for the two applications. These are the permissions that he needs for app1 and app2:

- View application, application versions, environments, and configuration templates
- Create application versions and deploy them to the staging environment
- Update the production environment

- Create and terminate environments

Jill is a tester who needs access to view the following resources in order to monitor and test the two applications: applications, application versions, environments, and configuration templates. However, she should not be able to make changes to any AWS Elastic Beanstalk resources.

Jack is the developer for app1 who needs access to view all resources for app1 and also needs to create application versions for app1 and deploy them to the staging environment.

Joe is the administrator of the AWS account for Example Corp. He has created IAM users for John, Jill, and Jack and attaches the following policies to those users to grant the appropriate permissions to the app1 and app2 applications.

Example 1: Policies that allow John to perform his development, test, and deployment actions on app1 and app2

We have broken down John's policy into three separate policies so that they are easier to read and manage. Together, they give John the permissions he needs to perform the AWS Elastic Beanstalk actions on the two applications.

The first policy specifies actions for Auto Scaling, Amazon S3, Amazon EC2, CloudWatch, Amazon SNS, Elastic Load Balancing, Amazon RDS, and AWS CloudFormation (for non-legacy container types). AWS Elastic Beanstalk relies on these additional services to provision underlying resources when creating an environment. For a list of supported non-legacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

Note

The following policy is an example. It gives a broad set of permissions to the AWS products that AWS Elastic Beanstalk uses to manage applications and environments. For example, `ec2:*` allows an IAM user to perform any action on any Amazon EC2 resource in the AWS account. These permissions are not limited to the resources that you use with AWS Elastic Beanstalk. As a best practice, you should grant individuals only the permissions they need to perform their duties.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "ec2:*",  
 "elasticloadbalancing:*",  
 "autoscaling:*",  
 "cloudwatch:",  
 "s3:*",  
 "sns:*",  
 "rds:*",  
 "cloudformation:*"  
 ],  
 "Resource": "*"  
 }  
 ]  
}
```

The second policy specifies the AWS Elastic Beanstalk actions that John is allowed to perform on the app1 and app2 resources. The `AllCallsInApplications` statement allows all AWS Elastic Beanstalk actions ("elasticbeanstalk:*") performed on all resources within app1 and app2 (for example, `elasticbeanstalk:CreateEnvironment`). The `AllCallsOnApplications` statement allows all AWS Elastic Beanstalk actions ("elasticbeanstalk:*") on the app1 and app2 application resources (for example, `elasticbeanstalk:DescribeApplications`, `elasticbeanstalk:UpdateApplication`, etc.). The `AllCallsOnSolutionStacks` statement allows all AWS Elastic Beanstalk actions ("elasticbeanstalk:*") for solution stack resources (for example, `elasticbeanstalk>ListAvailableSolutionStacks`).

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Sid": "AllCallsInApplications",
```

```

 "Action": [
 "elasticbeanstalk:*"
 ],
 "Effect": "Allow",
 "Resource": [
 "*"
 ],
 "Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app1",
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app2"
 ]
 }
 }
},
{
 "Sid": "AllCallsOnApplications",
 "Action": [
 "elasticbeanstalk:*"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app1",
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app2"
 ]
},
{
 "Sid": "AllCallsOnSolutionStacks",
 "Action": [
 "elasticbeanstalk:*"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1::solutionstack/*"
 ]
}
]
}

```

The third policy specifies the AWS Elastic Beanstalk actions that the second policy needs permissions to in order to complete those AWS Elastic Beanstalk actions. The `AllNonResourceCalls` statement allows the `elasticbeanstalk:CheckDNSAvailability` action, which is required to call `elasticbeanstalk>CreateEnvironment` and other actions. It also allows the `elasticbeanstalk>CreateStorageLocation` action, which is required for `elasticbeanstalk>CreateApplication`, `elasticbeanstalk>CreateEnvironment`, and other actions.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Sid": "AllNonResourceCalls",  
 "Action": [  
 "elasticbeanstalk:CheckDNSAvailability",  
 "elasticbeanstalk>CreateStorageLocation"  
 ],  
 "Effect": "Allow",  
 "Resource": [  
 "*"  
 ]  
 }  
 ]  
}
```

Example 2: Policies that allow Jill to test and monitor app1 and app2

We have broken down Jill's policy into three separate policies so that they are easier to read and manage. Together, they give Jill the permissions she needs to perform the AWS Elastic Beanstalk actions on the two applications.

The first policy specifies `Describe*`, `List*`, and `Get*` actions on Auto Scaling, Amazon S3, Amazon EC2, CloudWatch, Amazon SNS, Elastic Load Balancing, Amazon RDS, and AWS CloudFormation (for non-legacy container types) so that the AWS Elastic Beanstalk actions are able to retrieve the relevant information about the underlying resources of the app1 and app2 applications.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "ec2:Describe*",
 "elasticloadbalancing:Describe*",
 "autoscaling:Describe*",
 "cloudwatch:Describe*",
 "cloudwatch>List*",
 "cloudwatch:Get*",
 "s3:Get*",
 "s3>List*",
 "sns:Get*",
 "sns>List*",
 "rds:Describe*",
 "cloudformation:Describe*",
 "cloudformation:Get*",
 "cloudformation>List*",
 "cloudformation:Validate*",
 "cloudformation:Estimate*"
 ],
 "Resource": "*"
 }
 ]
}
```

The second policy specifies the AWS Elastic Beanstalk actions that Jill is allowed to perform on the app1 and app2 resources. The `AllReadCallsInApplications` statement allows her to call the `Describe*` actions and the environment info actions. The `AllReadCallsOnApplications` statement allows her to call the `DescribeApplications` and `DescribeEvents` actions on the app1 and app2 application resources. The `AllReadCallsOnSolutionStacks` statement allows viewing actions that involve solution stack resources (`ListAvailableSolutionStacks`, `DescribeConfigurationOptions`, and `ValidateConfigurationSettings`).

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "AllReadCallsInApplications",
 "Action": [
 "elasticbeanstalk:Describe*",
 "elasticbeanstalk:RequestEnvironmentInfo",
 "elasticbeanstalk:RetrieveEnvironmentInfo"
 ],
 "Resource": "*"
 }
 ]
}
```

```
 "Effect": "Allow",
 "Resource": [
 "*"
 ],
 "Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app1",
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app2"
 ]
 }
 }
 },
 {
 "Sid": "AllReadCallsOnApplications",
 "Action": [
 "elasticbeanstalk:DescribeApplications",
 "elasticbeanstalk:DescribeEvents"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app1",
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app2"
 ]
 },
 {
 "Sid": "AllReadCallsOnSolutionStacks",
 "Action": [
 "elasticbeanstalk>ListAvailableSolutionStacks",
 "elasticbeanstalk:DescribeConfigurationOptions",
 "elasticbeanstalk:ValidateConfigurationSettings"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1::solutionstack/*"
 ]
 }
}
```

The third policy specifies the AWS Elastic Beanstalk actions that the second policy needs permissions to in order to complete those AWS Elastic Beanstalk actions. The `AllNonResourceCalls` statement allows the `elasticbeanstalk:CheckDNSAvailability` action, which is required for some viewing actions.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Sid": "AllNonResourceCalls",  
 "Action": [  
 "elasticbeanstalk:CheckDNSAvailability"  
 ],  
 "Effect": "Allow",  
 "Resource": [  
 "*"  
 ]  
 }  
 ]  
}
```

Example 3: Policies that allow Jack to access app1 to test, monitor, create application versions, and deploy to the staging environment

We have broken down Jack's policy into three separate policies so that they are easier to read and manage. Together, they give Jack the permissions he needs to perform the AWS Elastic Beanstalk actions on the app1 resource.

The first policy specifies the actions on Auto Scaling, Amazon S3, Amazon EC2, CloudWatch, Amazon SNS, Elastic Load Balancing, Amazon RDS, and AWS CloudFormation (for non-legacy container types) so that the AWS Elastic Beanstalk actions are able to view and work with the underlying resources of app1. For a list of supported non-legacy container types, see [Why are some container types marked legacy? \(p. 401\)](#).

Note

The following policy is an example. It gives a broad set of permissions to the AWS products that AWS Elastic Beanstalk uses to manage applications and environments. For example, `ec2:*` allows an IAM user to perform any action on any Amazon EC2 resource in the AWS account. These permissions are not limited to the resources that you use with AWS Elastic Beanstalk. As a best practice, you should grant individuals only the permissions they need to perform their duties.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "ec2:*",  
 "elasticloadbalancing:*",  
 "autoscaling:*",  
 "cloudwatch:",  
 "s3:*",  
 "sns:*",  
 "rds:*",  
 "cloudformation:*"  
 ],  
 "Resource": "*"  
 }  
 ]  
}
```

The second policy specifies the AWS Elastic Beanstalk actions that Jack is allowed to perform on the app1 resource.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Sid": "AllReadCallsAndAllVersionCallsInApplications",  
 "Action": [  
 "elasticbeanstalk:Describe*",  
 "elasticbeanstalk:RequestEnvironmentInfo",  
 "elasticbeanstalk:RetrieveEnvironmentInfo",  
 "elasticbeanstalk>CreateApplicationVersion",  
 "elasticbeanstalk>DeleteApplicationVersion",  
 "elasticbeanstalk:UpdateApplicationVersion"  
 ],  
 "Resource": "*"  
 }  
 ]  
}
```

```
"Effect": "Allow",
"Resource": [
 "*"
],
"Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app1"
 ]
 }
},
{
 "Sid": "AllReadCallsOnApplications",
 "Action": [
 "elasticbeanstalk:DescribeApplications",
 "elasticbeanstalk:DescribeEvents"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app1"
 ]
},
{
 "Sid": "UpdateEnvironmentInApplications",
 "Action": [
 "elasticbeanstalk:UpdateEnvironment"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:environment/app1/app1-staging"
 ],
 "Condition": {
 "StringEquals": {
 "elasticbeanstalk:InApplication": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:application/app1"
 ]
 },
 "StringLike": {
 "elasticbeanstalk:FromApplicationVersion": [
 "arn:aws:elasticbeanstalk:us-east-1:123456789012:applicationversion/app1/*"
 ]
 }
 }
},
{
 "Sid": "AllReadCallsOnSolutionStacks",
 "Action": [
 "elasticbeanstalk>ListAvailableSolutionStacks",
 "elasticbeanstalk:DescribeConfigurationOptions",
 "elasticbeanstalk:ValidateConfigurationSettings"
 ],
 "Effect": "Allow",
```

```
 "Resource": [
 "arn:aws:elasticbeanstalk:us-east-1::solutionstack/*"
 ]
 }
}
```

The third policy specifies the AWS Elastic Beanstalk actions that the second policy needs permissions to in order to complete those AWS Elastic Beanstalk actions. The `AllNonResourceCalls` statement allows the `elasticbeanstalk:CheckDNSAvailability` action, which is required to call `elasticbeanstalk:CreateEnvironment` and other actions. It also allows the `elasticbeanstalk:CreateStorageLocation` action, which is required for `elasticbeanstalk:CreateEnvironment`, and other actions.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "AllNonResourceCalls",
 "Action": [
 "elasticbeanstalk:CheckDNSAvailability",
 "elasticbeanstalk:CreateStorageLocation"
 ],
 "Effect": "Allow",
 "Resource": [
 "*"
 ]
 }
 ]
}
```

Tools

Topics

- [EB Command Line Interface \(p. 587\)](#)
- [AWS Command Line Interface \(p. 649\)](#)
- [AWS Elastic Beanstalk API Command Line Interface \(p. 651\)](#)
- [AWS DevTools \(p. 730\)](#)

Eb and EB CLI are command line interface (CLI) tools for AWS Elastic Beanstalk that you can use to deploy applications quickly and more easily by answering a series of questions. AWS Elastic Beanstalk uses your answers to create applications and environments. For information about using supported versions of eb and EB CLI, see [EB Command Line Interface \(p. 587\)](#).

The AWS Command Line Interface (CLI) replaces the API-based Command Line Interface (CLI). With the AWS CLI, you download and configure one tool to manage multiple AWS services from the command line and automate management of those services through scripts. For more information about supported services and to download the AWS Command Line Interface, see [AWS Command Line Interface](#). For information about how API-based CLI commands and AWS CLI commands correspond to each other, see [AWS Command Line Interface \(p. 649\)](#).

With the API-based Command Line Interface (CLI), you can control AWS Elastic Beanstalk from the command line and automate deployment and management of the service through scripts. We recommend that you use the AWS CLI because the API-based CLI for AWS Elastic Beanstalk will no longer be updated. For information about how API-based CLI commands and AWS CLI commands correspond to each other, see [AWS Command Line Interface \(p. 649\)](#).

EB Command Line Interface

Topics

- [Getting Set Up with EB Command Line Interface \(CLI\) 3.x \(p. 588\)](#)
- [Getting Started with EB CLI 3.x \(p. 591\)](#)
- [EB CLI 3.x Common Options \(p. 594\)](#)
- [EB CLI 3.x Operations \(p. 594\)](#)
- [Getting Started with Eb \(p. 626\)](#)
- [Deploying a Git Branch to a Specific Environment \(p. 631\)](#)
- [Eb Common Options \(p. 633\)](#)

- [Eb Operations \(p. 633\)](#)

EB is a command line interface (CLI) for AWS Elastic Beanstalk that you can use to deploy applications quickly and more easily. AWS Elastic Beanstalk supports eb 2.6.x and EB CLI 3.x. You can use EB CLI 3.x to manage environments that you launched using eb 2.6.x or earlier versions of eb. EB CLI will automatically retrieve settings from an environment created using eb if the environment is running. Unlike eb, EB CLI does not store option settings locally.

EB CLI 3.x commands differ from commands in previous versions in the following ways:

- EB CLI introduces the commands eb create, eb deploy, eb open, eb console, eb scale, eb setenv, eb config, eb terminate, eb clone, eb list, eb use, eb printenv, and eb ssh.
- eb init – You use eb init to create an .elasticbeanstalk directory in an existing project directory and create a new AWS Elastic Beanstalk application for the project. Unlike with eb, running eb init with EB CLI does not prompt you to create an environment.
- eb start – EB CLI does not include the command eb start. Instead, you use eb create to create an environment.
- eb stop – EB CLI does not include the command eb stop. Instead, you use eb terminate to completely terminate an environment and clean up.
- eb push and git aws.push – EB CLI does not include the commands eb push or git aws.push. The commands have been replaced with the command eb deploy.
- eb update – EB CLI does not include the command eb update. You use the command eb config to update an environment.
- eb branch – EB CLI does not include the command eb branch.

For more information about using EB CLI 3.x commands to create and manage an application, go to [EB CLI 3.x Operations \(p. 594\)](#). For a command reference for eb 2.6.x, see [Eb Operations \(p. 633\)](#). For a walkthrough of how to deploy a sample application using EB CLI 3.x, see [Getting Started with EB CLI 3.x \(p. 591\)](#). For a walkthrough of how to deploy a sample application using eb 2.6.x, see [Getting Started with Eb \(p. 626\)](#). For a walkthrough of how to use eb 2.6.x to map a Git branch to a specific environment, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

Getting Set Up with EB Command Line Interface (CLI) 3.x

This topic describes how to install EB Command Line Interface (CLI) 3.x by using Pip. Pip is a Python-based tool that offers convenient ways to install, upgrade, and remove Python packages and their dependencies. Pip is the recommended method of installing the CLI on Mac and Linux. Before you can start using EB CLI 3.x, you must sign up for an AWS account (if you don't already have one) and set up your environment.

Topics

- [Sign Up \(p. 588\)](#)
- [Install the EB CLI Using pip \(Windows, Linux, OS X, or Unix\) \(p. 589\)](#)
- [Test the EB CLI Installation \(p. 591\)](#)

Sign Up

To access AWS, you will need to sign up for an AWS account. If you already have an AWS account, you can skip to the next section.

To sign up for an AWS account

1. Open <http://aws.amazon.com>, and then click **Sign Up**.
2. Follow the on-screen instructions.

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

AWS sends you a confirmation email after the sign-up process is complete. At any time, you can view your current account activity and manage your account by going to <http://aws.amazon.com> and clicking **My Account/Console**.

To get your access key ID and secret access key

Access keys consist of an access key ID and secret access key, which are used to sign programmatic requests that you make to AWS. If you don't have access keys, you can create them by using the AWS Management Console. We recommend that you use IAM access keys instead of AWS root account access keys. IAM lets you securely control access to AWS services and resources in your AWS account.

Note

To create access keys, you must have permissions to perform the required IAM actions. For more information, see [Granting IAM User Permission to Manage Password Policy and Credentials](#) in *Using IAM*.

1. Open the [IAM console](#).
2. From the navigation menu, click **Users**.
3. Select your IAM user name.
4. Click **User Actions**, and then click **Manage Access Keys**.
5. Click **Create Access Key**.

Your keys will look something like this:

- Access key ID example: AKIAIOSFODNN7EXAMPLE
- Secret access key example: wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

6. Click **Download Credentials**, and store the keys in a secure location.

Your secret key will no longer be available through the AWS Management Console; you will have the only copy. Keep it confidential in order to protect your account, and never email it. Do not share it outside your organization, even if an inquiry appears to come from AWS or Amazon.com. No one who legitimately represents Amazon will ever ask you for your secret key.

Related topics

- [What Is IAM?](#) in *Using IAM*
- [AWS Security Credentials](#) in *AWS General Reference*

Install the EB CLI Using pip (Windows, Linux, OS X, or Unix)

Pip is a Python-based tool that offers convenient ways to install, upgrade, and remove Python packages and their dependencies.

Prerequisites

- Windows, Linux, OS X, or Unix
- Python 2.7 or later

Note

We recommend that you use Python 3.4 on Windows.

- pip

First, check to see if you have Python installed, type the following at a command prompt:

```
python --version
```

To see if you have pip installed, type the following at a command prompt:

```
pip --help
```

Install Python

If you don't have Python installed, or you want to install a different version of Python, follow this procedure.

To install Python

1. [Download the Python package](#) for your operating system.
2. Install Python by using the installer (Windows or MacOS) or by following the instructions in the README file (Linux, OS X, or Unix). The following sequence of commands works on a fresh Amazon EC2 instance running AWS Linux:

```
$ sudo yum install gcc
$ wget https://www.python.org/ftp/python/2.7.8/Python-2.7.8.tgz
$ tar -zxvf Python-2.7.8.tgz
$ cd Python-2.7.8
$ ./configure
$ make
$ sudo make install
```

3. Verify the Python installation by typing the following at a command prompt:

```
python --help
```

If Python appeared to install correctly but does not return help, you may need to add the location of the Python executable (for example, C:\Python27) to your PATH environment variable.

Install pip

If your computer doesn't already have pip installed, follow this procedure.

To install pip

1. Download and run the installation script from the [pip website](#).

```
$ wget https://bootstrap.pypa.io/get-pip.py
$ sudo python get-pip.py
```

2. Verify your pip installation by typing the following at your command prompt:

```
pip --help
```

Note

If you are using Windows, you must update your path with the directory where pip was installed, which defaults to the `Scripts` subdirectory of the Python installation directory. For example, if you installed Python 3.4 to `C:\Python34`, you would add the path `C:\Python34\Scripts` to your PATH environment variable.

Install EB CLI Using pip

With Python and pip installed, you can use the following command to install EB CLI.

```
$ sudo pip install awsebcli
```

To upgrade, simply use the `--upgrade` option.

```
$ sudo pip install --upgrade awsebcli
```

Test the EB CLI Installation

To ensure that EB CLI is installed and set up correctly, type the following EB CLI command at a command prompt:

```
eb --help
```

If the test is successful, you will see the help displayed.

Getting Started with EB CLI 3.x

EB CLI is a command line interface (CLI) tool that asks you a series of questions and uses your answers to deploy and manage AWS Elastic Beanstalk applications. This section provides an end-to-end walk-through using `eb` to launch a sample application, view it, update it, and then delete it.

To complete this walkthrough, you will need to download the command line tools at the [AWS Sample Code & Libraries](#) website. You will also need administrator/sudo privileges (unless you install into a virtualenv).

Before you begin, you must sign up for an AWS account, install Python, Pip, and the EB CLI. For more information, see [Getting Set Up with EB Command Line Interface \(CLI\) 3.x \(p. 588\)](#).

To create a sample application using EB CLI 3.x

1. Create a new directory for your project.

For Linux/UNIX, type the following:

```
mkdir my-hello-app
cd my-hello-app
```

For Windows, type the following:

```
md my-hello-app
```

2. Create an `index.html` file for EB CLI to use as your sample application.

```
echo "Hello World!" > index.html
```

Note

In Windows, do not include quotes in the command.

3. Set up your directory with EB CLI and then answer the questions to configure AWS Elastic Beanstalk.

```
eb init -p php
```

4. When prompted for your AWS security credentials, type your access key ID and secret access key. To answer a question with the default value, press Enter.
5. Create the environment `dev-env` and deploy the sample application.

```
eb create dev-env
```

Wait for AWS Elastic Beanstalk to finish creating the environment. When it is done, your application is live in a load-balancing, autoscaling environment.

6. View your application.

```
eb open
```

To create a sample application using EB CLI 3.x

1. Update the sample application to create a new application version to deploy.

```
echo " - Sincerely Elastic Beanstalk" >> index.html
```

Note

In Windows, do not include quotes in the command.

2. When you are ready to launch your new application version, type the following:

```
eb deploy
```

3. View the updated application version in the environment.

```
eb open
```

To shut down your running environment

1. Shut down your environment by typing the following:

```
eb terminate
```

2. Confirm that this is the environment that you want to terminate by typing the environment name.

To completely remove your application

1. Remove your application and the local project directory by typing the following:

```
eb terminate --all
```

2. Confirm that this is the environment that you want to terminate by typing the environment name.

Using Git with EB CLI

EB CLI 3.x provides integration with Git. This section provides an overview of how to use Git with EB CLI.

To install Git and initialize your Git repository

1. Download the most recent version of Git by going to <http://git-scm.com>
2. Initialize your Git repository by typing the following:

```
git init
```

EB CLI will now recognize that your application is set up with Git.

To use different Git branches

- You can associate your environment with different branches of your code so that when you work in a new branch, your default environment also uses that branch. For example, you can type the following to associate the running environment with your master and develop branches:

```
git checkout master
eb use prod
git checkout develop
eb use dev
```

To assign Git tags to your application version

- You can use a Git tag as your version label to identify what application version is running in your environment. For example, type the following:

```
git tag -a v1.0 -m "My version 1.0"
```

Note

If you have already deployed this version, EB CLI will deploy that version to your environment instead of uploading a new application version.

To use Git with EB CLI to deploy only code under source control

1. Make any change to your code, and then type the following:

```
git commit
```

Note

EB CLI uses your commit ID and message as the application version label and description, respectively.

2. Deploy your updated code.

Note

Now, when you run `eb deploy`, EB CLI will deploy only the code that was under source control.

EB CLI 3.x Common Options

This section describes options common to all EB CLI 3.x operations.

Name	Description
<code>--debug</code>	Print information for debugging.
<code>-h, --help</code>	Show the Help message. Type: String Default: None
<code>--profile</code>	Use a specific profile from your AWS credentials file.
<code>--quiet</code>	Suppress all output from the command.
<code>--region</code>	Use the specified region.
<code>-v, --verbose</code>	Display verbose information.

EB CLI 3.x Operations

You can use the EB Command Line Interface (EB CLI) 3.x to perform a variety of operations to deploy and manage your AWS Elastic Beanstalk applications and environments. EB CLI integrates with Git if you want to deploy application source code that is under Git source control.

Topics

- [clone \(p. 596\)](#)
- [config \(p. 598\)](#)
- [console \(p. 599\)](#)
- [create \(p. 600\)](#)
- [deploy \(p. 606\)](#)

- [events \(p. 608\)](#)
- [init \(p. 610\)](#)
- [list \(p. 613\)](#)
- [logs \(p. 614\)](#)
- [open \(p. 615\)](#)
- [printenv \(p. 616\)](#)
- [scale \(p. 617\)](#)
- [setenv \(p. 618\)](#)
- [ssh \(p. 619\)](#)
- [status \(p. 621\)](#)
- [terminate \(p. 623\)](#)
- [use \(p. 625\)](#)

clone

Description

Clones an environment to a new environment so that both have identical environment settings.

Syntax

```
eb clone
```

Note

The *environment_name* is the environment from which you want to create a clone. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide *environment_name* as a command line parameter, EB CLI will use the default environment.

Options

Name	Description	Required
-n or --clone_name <i>string</i>	Desired name for the cloned environment.	No
-c or --cname <i>string</i>	Desired CNAME prefix for the cloned environment.	No
--scale <i>number</i>	The number of instances to run in the clone environment when it launches.	No
--tags <i>name=value</i>	Amazon EC2 tags for the environment, in a comma-separated list in the format <i>name=value</i> . Type: String Constraints: <ul style="list-style-type: none"> Key-value pairs must be separated by commas. Keys and values can contain any alphabetic character in any language, any numeric character, white space, invisible separator, and the following symbols: _ . : / = + \ - @ Keys can contain up to 128 characters. Values can contain up to 256 characters. Keys and values are case sensitive. Values cannot match the environment name. Values cannot include either aws: or elasticbeanstalk:. 	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command creates an environment that has the same settings as the original environment or with modifications to the environment as specified by any **eb clone** flags.

Example

The following example clones the specified environment.

```
PROMPT> eb clone
Enter name for Environment Clone
(default is tmp-dev-clone):
Enter DNS CNAME prefix
(default is tmp-dev-clone):
Environment details for: tmp-dev-clone
  Application name: tmp
  Region: us-west-2
  Deployed Version: app-141029_144740
  Environment ID: e-vjvrqnn5pv
  Platform: 64bit Amazon Linux 2014.09 v1.0.9 running PHP 5.5
  Tier: WebServer-Standard-1.0
  CNAME: tmp-dev-clone.elasticbeanstalk.com
  Updated: 2014-10-29 22:00:23.008000+00:00
Printing Status:
INFO: createEnvironment is starting.
INFO: Using elasticbeanstalk-us-west-2-888214631909 as Amazon S3 storage bucket
 for environment data.
INFO: Created load balancer named: awseb-e-v-AWSEBLoa-4X0VL5UVQ353
INFO: Created security group named: awseb-e-vjvrqnn5pv-stack-AWSEBSecurityGroup-
18AV9FGCH2HZM
INFO: Created Auto Scaling launch configuration named: awseb-e-vjvrqnn5pv-stack-
AWSEBAutoScalingLaunchConfiguration-FDUWRSSZ6L3Z
INFO: Waiting for EC2 instances to launch. This may take a few minutes.
INFO: Created Auto Scaling group named: awseb-e-vjvrqnn5pv-stack-AWSEBAutoScal-
ingGroup-69DN6PO5TISM
INFO: Created Auto Scaling group policy named: arn:aws:autoscaling:us-west-
2:888214631909:scalingPolicy:addb18d0-7088-402f-90ae-43be7c8d40cb:autoScal-
ingGroupName/awseb-e-vjvrqnn5pv-stack-AWSEBAutoScalingGroup-69DN6PO5TISM:poli-
cyName/awseb-e-vjvrqnn5pv-stack-AWSEBAutoScalingScaleDownPolicy-I8GFGQ8T8MOV
INFO: Created Auto Scaling group policy named: arn:aws:autoscaling:us-west-
2:888214631909:scalingPolicy:fdcee817-e687-4fce-adc3-376995b3fef5:autoScal-
ingGroupName/awseb-e-vjvrqnn5pv-stack-AWSEBAutoScalingGroup-69DN6PO5TISM:poli-
cyName/awseb-e-vjvrqnn5pv-stack-AWSEBAutoScalingScaleUpPolicy-1R312293DFY24
INFO: Created CloudWatch alarm named: awseb-e-vjvrqnn5pv-stack-AWSEBCloud-
watchAlarmLow-1M67HXZH1U9K3
INFO: Created CloudWatch alarm named: awseb-e-vjvrqnn5pv-stack-AWSEBCloud-
watchAlarmHigh-1K5CI7RVGV8ZJ
INFO: Added EC2 instance 'i-cf30e1c5' to Auto Scaling Group 'awseb-e-vjvrqnn5pv-
stack-AWSEBAutoScalingGroup-69DN6PO5TISM'.
INFO: Successfully launched environment: tmp-dev-clone
```

config

Description

Changes the environment configuration settings.

Syntax

`eb config`

Note

The `environment_name` is the environment that you want to configure. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide `environment_name` as a command line parameter, EB CLI will change settings for the default environment.

Options

Name	Description	Required
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command displays your current option settings in the text editor that you configured as the `EDITOR` environment variable. (If you have not configured an `EDITOR` environment variable, then EB CLI displays your option settings in your computer's default editor for YAML files.) When you save changes to the file and close the editor, the environment will be updated with the option settings in the file..

Example

For Linux/UNIX, the following example changes the editor to vim:

```
export EDITOR=vim
```

For Linux/UNIX, the following example changes the editor to what is installed at `/usr/bin/kate`.

```
export EDITOR=/usr/bin/kate
```

For Windows, the following example changes the editor to Notepad++.

```
set EDITOR="C:\Program Files\Notepad++\Notepad++.exe"
```

console

Description

Opens a browser to display the environment configuration dashboard in the AWS Elastic Beanstalk Management Console.

Syntax

```
eb console
```

Note

The *environment_name* is the environment that you want to view in the AWS Elastic Beanstalk management console. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide *environment_name* as a command line parameter, EB CLI will open the default environment.

Options

Name	Description	Required
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

create

Description

Creates a new environment and deploys the current application or the sample application to the environment.

Syntax

```
eb create [environment_name]
```

Note

The *environment_name* is the environment in which you want to create or start the application. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide *environment_name* as a command line parameter, EB CLI will prompt you for the environment name you want to use.

If you include this parameter in the command line, then EB CLI will not prompt you to provide a CNAME. Instead, EB CLI will auto-generate a CNAME.

Options

None of these options are required. If you run **eb create** without any options, you will be prompted to enter or select a value for each setting.

Name	Description	Required
-d or --branch_default	Sets the environment as the default environment.	No
-c or --cname <i>CNAME_prefix</i>	The prefix for the CNAME. Type: String Default: The environment name.	No
-db or --database	Attaches a database to the environment. If you run eb create with the --database flag, but without the --database.username and --database.password flags, then EB CLI will prompt you for the master database username and password.	No
-db.engine or --database.engine <i>engine</i>	The database engine type. If you run eb create with this flag, then EB CLI will launch the environment with a database attached even if you didn't run the command with the --database flag. Type: String	No

Name	Description	Required
-db.i or --database.instance <i>instance_type</i>	<p>The type of Amazon EC2 instance to use for the database. If you run <code>eb create</code> with this flag, then EB CLI will launch the environment with a database attached even if you didn't run the command with the <code>--database</code> flag.</p> <p>Type: String</p> <p>Valid Values: See Option Values.</p>	No
-db.pass or --database.password <i>password</i>	<p>The password for the database. If you run <code>eb create</code> with this flag, then EB CLI will launch the environment with a database attached even if you didn't run the command with the <code>--database</code> flag.</p>	No
-db.size or --database.size <i>number_of_gigabytes</i>	<p>The number of gigabytes (GB) to allocate for database storage. If you run <code>eb create</code> with this flag, then EB CLI will launch the environment with a database attached even if you didn't run the command with the <code>--database</code> flag.</p> <p>Type: Number</p> <p>Valid Values:</p> <ul style="list-style-type: none"> MySQL – 5 to 1024. The default is 5. Oracle – 10 to 1024. The default is 10. Microsoft SQL Server Express Edition – 30. Microsoft SQL Server Web Edition – 30. Microsoft SQL Server Standard Edition – 200. 	No
-db.user or --database.username <i>username</i>	<p>The username for the database. If you run <code>eb create</code> with this flag, then EB CLI will launch the environment with a database attached even if you didn't run the command with the <code>--database</code> flag. If you run <code>eb create</code> with the <code>--database</code> flag, but without the <code>--database.username</code> and <code>--database.password</code> flags, then EB CLI will prompt you for the master database username and password.</p>	No
-ip or --instance_profile <i>profile_name</i>	<p>The instance profile with the IAM role with the temporary security credentials that your application needs to access AWS resources.</p>	No
-i or --instance_type	<p>The type of Amazon EC2 instance to use in the environment.</p> <p>Type: String</p> <p>Valid Values: See Option Values.</p>	No

Name	Description	Required
-k or --keyname <i>key_name</i>	<p>The name of the Amazon EC2 key pair to use with the Secure Shell (SSH) client to securely log in to the Amazon EC2 instances running your AWS Elastic Beanstalk application. If you include this flag with the <code>eb create</code> command, the value you provide overwrites any key name that you might have specified with <code>eb init</code>.</p> <p>Type: String</p> <p>Valid Values: an existing key name that is registered with Amazon EC2</p>	No
-P or --platform <i>platform</i> (for example, <code>php</code> , <code>PHP</code> , <code>php5.5</code> , <code>"PHP 5.5"</code> , <code>"64bit Amazon Linux 2014.03 v1.0.7 running PHP 5.5"</code>)	<p>The default platform (also known as the solution stack). If you specify this flag with the <code>eb create</code> command, the value you provide overwrites any platform that you might have specified with <code>eb init</code>. If you do not specify a version, EB CLI uses the most recent container type. If you run <code>eb init</code> without this option, you will be prompted to choose from a list of supported platforms. Names for container types for each supported platform change when AMIs are updated.</p> <p>Type: String</p> <p>Default: None</p> <p>Valid Values: See Supported Platforms.</p>	No
-r or --region <i>region</i>	<p>The AWS region in which you want to deploy the application. If you include this flag with the <code>eb create</code> command, the value you provide overwrites any region that you might have specified with <code>eb init</code>.</p> <p>http://docsawsamazon.com/general/latest/guide/html#elasticbeanstalk_region</p>	No
--sample	Launches the AWS Elastic Beanstalk sample application for the platform you select instead of using the application source code in the local project directory.	No
--single	Launches a single-instance environment. If not specified, EB CLI launches a load-balancing environment.	No
--size <i>number_of_instances</i>	The number of instances to run when the environment launches.	No

Name	Description	Required
--tags <i>name=value</i>	<p>Amazon EC2 tags for the environment, in a comma-separated list in the format <i>name=value</i>.</p> <p>Type: String</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Key-value pairs must be separated by commas. • Keys and values can contain any alphabetic character in any language, any numeric character, white space, invisible separator, and the following symbols: _ . : / = + \ - @ • Keys can contain up to 128 characters. Values can contain up to 256 characters. • Keys and values are case sensitive. • Values cannot match the environment name. • Values cannot include either aws: or elasticbeanstalk:. 	No
-t or --tier	<p>Specifies the environment tier. If you don't specify the environment tier, EB CLI uses the most recent version of the webserver tier.</p> <p>Type: String</p> <p>Default: webserver</p> <p>Valid Values: worker OR webserver</p>	No
--version <i>version_label</i>	<p>Specifies the application version that you want deployed to the environment instead of the application source code in the local project directory.</p> <p>Type: String</p> <p>Valid Values: an existing application version label</p>	No
--vpc.dbsubnets <i>subnet1,subnet2</i>	Specifies subnets for database instances in a VPC.	No, unless you included the --vpc.id flag with the command
--vpc.ec2subnets <i>subnet1,subnet2</i>	Specifies subnets for Amazon EC2 instances in a VPC.	No, unless you included the --vpc.id flag with the command
--vpc.elbsubnets <i>subnet1,subnet2</i>	Specifies subnets for the Elastic Load Balancing load balancer in a VPC.	No

Name	Description	Required
--vpc.id <i>ID</i>	Launches your environment in the specified VPC.	No, unless you want to launch your environment in a VPC
--vpc.securitygroups <i>securitygroup1,securitygroup2</i>	Specifies the security group ID or security group name.	No, unless you included the --vpc.id flag with the command
--vpc.publicip	Launches your Amazon EC2 instances in a public subnet in your VPC.	No
--vpc.elbpublic	Launches your Elastic Load Balancing load balancer in a public subnet in your VPC.	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command prompts you with questions and then returns the status of the create operation. If there were issues during the launch, you can use the [events \(p. 608\)](#) operation to get more details.

Example 1

The following example creates an environment.

```
PROMPT> eb create
Enter Environment Name
(default is tmp-dev):
Enter DNS CNAME prefix
(default is tmp-dev):
Environment details for: tmp-dev
  Application name: tmp
  Region: us-west-2
  Deployed Version: app-141029_145448
  Environment ID: e-um3yfrzq22
  Platform: 64bit Amazon Linux 2014.09 v1.0.9 running PHP 5.5
  Tier: WebServer-Standard-1.0
  CNAME: tmp-dev.elasticbeanstalk.com
  Updated: 2014-10-29 21:54:51.063000+00:00
Printing Status:
INFO: createEnvironment is starting.
INFO: Using elasticbeanstalk-us-west-2-888214631909 as Amazon S3 storage bucket
 for environment data.
INFO: Created load balancer named: awseb-e-u-AWSEBLoa-AS5T4LHMG62Z
INFO: Created security group named: awseb-e-um3yfrzq22-stack-AWSEBSecurityGroup-
10MV688E4994W
INFO: Created Auto Scaling launch configuration named: awseb-e-um3yfrzq22-stack-
AWSEBAutoScalingLaunchConfiguration-LAYGQA7S0WL8
INFO: Waiting for EC2 instances to launch. This may take a few minutes.
```

```
INFO: Created Auto Scaling group named: awseb-e-um3yfrzq22-stack-AWSEBAutoScalingGroup-NAOJALR7EVNB
INFO: Created Auto Scaling group policy named: arn:aws:autoscaling:us-west-2:888214631909:scalingPolicy:2642e591-3ce9-4b05-94c2-2defe59fe362:autoScalingGroupName/awseb-e-um3yfrzq22-stack-AWSEBAutoScalingGroup-NAOJALR7EVNB:policyName/awseb-e-um3yfrzq22-stack-AWSEBAutoScalingScaleDownPolicy-186ZHALUU40NL
INFO: Created Auto Scaling group policy named: arn:aws:autoscaling:us-west-2:888214631909:scalingPolicy:a2f0135c-a87d-47c8-b02f-f91e8ba01cc2:autoScalingGroupName/awseb-e-um3yfrzq22-stack-AWSEBAutoScalingGroup-NAOJALR7EVNB:policyName/awseb-e-um3yfrzq22-stack-AWSEBAutoScalingScaleUpPolicy-ALX8R1PE048
INFO: Created CloudWatch alarm named: awseb-e-um3yfrzq22-stack-AWSEBCloudwatchAlarmLow-F054729P40PL
INFO: Created CloudWatch alarm named: awseb-e-um3yfrzq22-stack-AWSEBCloudwatchAlarmHigh-VIH77T5YPDPP
INFO: Added EC2 instance 'i-4d133742' to Auto Scaling Group 'awseb-e-um3yfrzq22-stack-AWSEBAutoScalingGroup-NAOJALR7EVNB'.
INFO: Adding instance 'i-4d133742' to your environment.
INFO: Successfully launched environment: tmp-dev
```

deploy

Description

Deploys the application source bundle from the initialized project directory to the running application.

Note

If git is installed, EB CLI uses the `git archive` command to create a `.zip` file from the contents of the most recent `git commit` command.

Syntax

`eb deploy [environment_name]`

Note

The `environment_name` is the environment in which you want to deploy your application source code. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide `environment_name` as a command line parameter, EB CLI will deploy to the default environment.

Options

Name	Description	Required
<code>-l</code> or <code>--label version_label</code>	The version label for the application version that EB CLI will deploy. Type: String	No
<code>-m</code> or <code>--message "version_description"</code>	The description for the application version, enclosed in double-quotes. Type: String	No
<code>--version version_label</code>	An existing application version to deploy. Type: String	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command returns the status of the `deploy` operation.

Example

The following example deploys the current application.

```
PROMPT> eb deploy
INFO: Environment update is starting.
INFO: Deploying new version to instance(s).
INFO: New application version was deployed to running EC2 instances.
```

INFO: Environment update completed successfully.

events

Description

Returns the most recent events for the environment.

Syntax

```
eb events [environment_name]
```

Note

The *environment_name* is the environment for which you want to view events. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't specify *environment_name* as a command line parameter, EB CLI will return events for the default environment.

Options

Name	Description	Required
-f	Streams events. To quit, press CTRL+C.	No
or		
--follow		

Output

If successful, the command returns recent events.

Example

The following example returns the most recent events.

```
PROMPT> eb events
2014-10-29 21:55:39 INFO createEnvironment is starting.
2014-10-29 21:55:40 INFO Using elasticbeanstalk-us-east-1-169465803350
as Amazon S3 storage bucket for environment data.
2014-10-29 21:55:57 INFO Created load balancer named: awseb-e-r-AWSEBLoa-
NSKUOK5X6Z9J
2014-10-29 21:56:16 INFO Created security group named: awseb-e-rxgrhjr9bx-
stack-AWSEBSecurityGroup-1UUHU5LZ20ZY7
2014-10-29 21:56:20 INFO Created Auto Scaling launch configuration
named:awseb-e-rxgrhjr9bx-stack-AWSEBAutoScalingLaunchConfiguration-AG68JQHE9NWO
2014-10-29 21:57:18 INFO Waiting for EC2 instances to launch. This may
take a few minutes.
2014-10-29 21:57:18 INFO Created Auto Scaling group named: awseb-e-rx
grhjr9bx-stack-AWSEBAutoScalingGroup-1TE320ZCJ9RPD
2014-10-29 21:57:22 INFO Created Auto Scaling group policy named:
arn:aws:autoscaling:us-east-1:169465803350:scalingPolicy:2cced9e6-859b-421a-
be63-8ab34771155a:autoScalingGroupName/awseb-e-rxgrhjr9bx-stack-AWSEBAutoScal-
ingGroup-1TE320ZCJ9RPD:policyName/awseb-e-rxgrhjr9bx-stack-AWSEBAutoScaling
ScaleUpPolicy-1I2ZSNVU4APRY
2014-10-29 21:57:22 INFO Created Auto Scaling group policy named:
arn:aws:autoscaling:us-east-1:169465803350:scalingPolicy:1f08b863-bf65-415a-
b584-b7fa3a69a0d5:autoScalingGroupName/awseb-e-rxgrhjr9bx-stack-AWSEBAutoScal
```

```
ingGroup-1TE320ZCJ9RPD:policyName/awseb-e-rxgrhjr9bx-stack-AWSEBAutoScalingScale
DownPolicy-1E3G7PZKZPSOG
2014-10-29 21:57:25 INFO Created CloudWatch alarm named: awseb-e-rx
grhjr9bx-stack-AWSEBCloudwatchAlarmLow-VF5EJ549FZBL
2014-10-29 21:57:25 INFO Created CloudWatch alarm named: awseb-e-rx
grhjr9bx-stack-AWSEBCloudwatchAlarmHigh-LA9YEW3O6WJO
2014-10-29 21:58:50 INFO Added EC2 instance 'i-c7ee492d' to Auto Scal
ingGroup 'awseb-e-rxgrhjr9bx-stack-AWSEBAutoScalingGroup-1TE320ZCJ9RPD'.
2014-10-29 21:58:53 INFO Successfully launched environment: tmp-dev
2014-10-29 21:59:14 INFO Environment health has been set to GREEN
2014-10-29 21:59:43 INFO Adding instance 'i-c7ee492d' to your environment.
```

init

Description

Sets default values for AWS Elastic Beanstalk applications created with EB CLI by prompting you with a series of questions.

Note

The values you set with `init` apply only to the current directory and repository. Until you run the `init` command, the current running environment is unchanged. Each time you run the `init` command, new settings get appended to the `config` file.

Syntax

```
eb init [application_name]
```

Note

If you don't specify `application_name` as a command line parameter when you run `eb init`, EB CLI will prompt you for the application name that you want to use.

Options

None of these options are required. If you run `eb init` without any options, you will be prompted to enter or select a value for each setting.

Name	Description	Required
<code>-i</code> or <code>--interactive</code>	<p>Forces EB CLI to prompt you to provide a value for every <code>eb init</code> command option.</p> <p>Note The <code>init</code> command prompts you to provide values for <code>eb init</code> command options that do not have a (default) value. After the first time you run the <code>eb init</code> command in a directory, EB CLI might not prompt you about any command options. Therefore, we recommend that you use the <code>--interactive</code> flag when you want to change a setting that you previously set.</p>	No
<code>-k</code> or <code>--keyname <i>keyname</i></code>	The name of the Amazon EC2 key pair to use with the Secure Shell (SSH) client to securely log in to the Amazon EC2 instances running your AWS Elastic Beanstalk application.	No

Name	Description	Required
<p>-P or --platform <i>platform</i> (for example, <code>php</code>, <code>PHP</code>, <code>php5.5</code>, "PHP 5.5", <code>"64bit Amazon Linux 2014.03 v1.0.7 running PHP 5.5"</code>)</p>	<p>The default platform (also known as the solution stack). If you do not specify a version, EB CLI uses the most recent container type. If you run <code>eb init</code> without this option, you will be prompted to choose from a list of supported platforms. Names for container types for each supported platform change when AMIs are updated.</p> <p>Note If you specify this flag, then EB CLI does not prompt you for values for any other options. Instead, it assumes default values for each option. You can specify flags for the options for which you do not want to use default values.</p> <p>Type: String Default: None</p>	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command guides you through setting up a new AWS Elastic Beanstalk application through a series of prompts.

Example

The following example request initializes EB CLI and prompts you to enter information about your application. Replace the red placeholder text with your own values.

```
PROMPT> eb init
Select a default region
1) us-east-1 : US East (N. Virginia)
2) us-west-1 : US West (N. California)
3) us-west-2 : US West (Oregon)
4) eu-west-1 : EU (Ireland)
5) eu-central-1 : EU (Frankfurt)
6) ap-southeast-1 : Asia Pacific (Singapore)
7) ap-southeast-2 : Asia Pacific (Sydney)
8) ap-northeast-1 : Asia Pacific (Tokyo)
9) sa-east-1 : South America (Sao Paulo)
(default is 3): 1

Select an application to use
1) HelloWorldApp
2) NewApp
3) [ Create new Application ]
(default is 3): 3

Enter Application Name
(default is "tmp"):
Application tmp has been created.

It appears you are using PHP. Is this correct?
```

```
(y/n): y

Select a platform version.
1) PHP 5.5
2) PHP 5.4
3) PHP 5.3
(default is 1): 1
Do you want to set up SSH for your instances?
(y/n): y

Select a keypair.
1) aws-eb
2) [ Create new KeyPair ]
(default is 2): 1
```

list

Description

Lists all environments in the current application or all environments in all applications, as specified by the `--all` flag.

Syntax

```
eb list
```

Options

Name	Description	Required
<code>-a</code> or <code>--all</code>	Lists all environments from all applications.	No
<code>-v</code> or <code>--verbose</code>	Provides more detailed information about all environments, including instances.	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command returns a list of environment names in which your current environment is marked with an asterisk (*).

Example 1

The following example lists your environments and indicates that tmp-dev is your default environment.

```
PROMPT> eb list
* tmp-dev
```

Example 2

The following example lists your environments with additional details.

```
PROMPT> eb list --verbose
Region: us-east-1
Application: tmp
Environments: 1
* tmp-dev : ['i-c7ee492d']
```

logs

Description

Returns logs for the specified or default environment. Relevant logs vary by container type.

Syntax

```
eb logs [environment_name]
```

Note

The *environment_name* is the environment for which you want to view logs. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't specify *environment_name* as a command line parameter, EB CLI will return logs for the default environment.

Options

Name	Description	Required
-a or --all	Retrieves all logs and saves them to the .elasticbeanstalk/logs directory.	No
--all_zip	Retrieves all logs, compresses them into a .zip file, and then saves the file to the .elasticbeanstalk/logs directory.	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command returns environment logs.

open

Description

Opens the application in the default browser at the environment CNAME.

Syntax

`eb open`

Note

The `environment_name` is the environment that you want to view in a browser. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide `environment_name` as a command line parameter, EB CLI will open the default environment.

Options

Name	Description	Required
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

The command `eb open` does not have output. Instead, it opens the application in a browser window.

printenv

Description

Prints all the environment variables in the command window.

Syntax

```
eb printenv
```

Options

Name	Description	Required
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command returns the status of the `printenv` operation.

Example

The following example prints environment variables for the specified environment.

```
PROMPT> eb printenv
Environment Variables:
 PARAM1 = None
 PARAM4 = None
 PARAM2 = None
 PARAM5 = None
 AWS_ACCESS_KEY_ID = None
 ExampleVar = ExampleValue
 AWS_SECRET_KEY = None
 PARAM3 = None
```

scale

Description

Scales the environment to always run on a specified number of instances, setting both the minimum and maximum number of instances to the specified number.

Syntax

```
eb scale number [environment_name]
```

Note

You can include *environment_name* as an optional command line parameter if you want to scale a specific environment. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide *environment_name* as a command line parameter, EB CLI will apply the scaling settings on the default environment.

Options

Name	Description	Required
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command updates the number of minimum and maximum instances to run to the specified number.

Example

The following example sets the number of instances to scale to as 2.

```
PROMPT> eb scale 2
INFO: Environment update is starting.
INFO: Updating environment tmp-dev's configuration settings.
INFO: Added EC2 instance 'i-5fce3d53' to Auto Scaling Group 'awseb-e-2cpfjbra9a-
stack-AWSEBAutoScalingGroup-7AXY7U13ZQ6E'.
INFO: Successfully deployed new configuration to environment.
INFO: Environment update completed successfully.
```

setenv

Description

Sets environment variables for the default environment.

Syntax

```
eb setenv key=[value]
```

You can include as many variables as you want. Use the key=value format. You can delete a variable by leaving the value blank.

Options

Name	Description	Required
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command displays that the environment update succeeded.

Example

The following example sets the environment variable ExampleVar.

```
PROMPT> eb setenv ExampleVar=ExampleValue
INFO: Environment update is starting.
INFO: Updating environment tmp-dev's configuration settings.
INFO: Successfully deployed new configuration to environment.
INFO: Environment update completed successfully.
```

The following command sets multiple environment variables. It adds the environment variable named foo and sets its value to bar, changes the value of the JDBC_CONNECTION_STRING variable, and deletes the PARAM4 and PARAM5 variables.

```
eb setenv foo=bar JDBC_CONNECTION_STRING=hello PARAM4= PARAM5=
```

ssh

Description

Connects to an Amazon EC2 instance in your environment using Secure Shell (SSH). If an environment has multiple running instances, EB CLI will prompt you to specify which instance you want to connect to.

Note

AWS Elastic Beanstalk does not enable remote connections to Amazon EC2 instances in a Windows container by default except for legacy Windows containers. (AWS Elastic Beanstalk configures Amazon EC2 instances in legacy Windows containers to use port 3389 for RDP connections.) You can enable remote connections to your EC2 instances running Windows by adding a rule to a security group that authorizes inbound traffic to the instances. We strongly recommend that you remove the rule when you end your remote connection. You can add the rule again the next time you need to log in remotely. For more information, see [Adding a Rule for Inbound RDP Traffic to a Windows Instance](#) and [Connect to Your Windows Instance](#) in the *Amazon Elastic Compute Cloud User Guide for Microsoft Windows*.

You must have SSH installed in your system PATH environment variable. All SSH keys must be located in the HOME/.ssh folder. By default, SSH will close port 22 for your instance's security group when you disconnect.

Syntax

```
eb ssh [environment_name]
```

Note

The *environment_name* is the environment in which you want to connect using SSH. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide *environment_name* as a command line parameter, EB CLI will deploy to the default environment.

Options

Name	Description	Required
-n or --number	Specifies which instance (that you choose from a list of all instances) you want to connect to using SSH.	No
-i or --instance	Specifies the instance ID of the instance to which you will connect. We recommend that you use this flag.	No
-o or --keep_open	Specifies that EB CLI should not close port 22 after the SSH session ends.	No

Name	Description	Required
--setup	<p>Sets up the specified environment to use SSH. (This is an alternative to the <code>eb init</code> command that sets up SSH for all future environments.)</p> <p>Note Because Amazon EC2 keys cannot be changed, if you run this command, your environment will restart with all new instances. Your environment will be unavailable while this command is completed.</p>	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command opens an SSH connection to the instance.

Example

The following example connects you to the specified environment.

```

PROMPT> eb ssh
Select an instance to ssh into
1) i-96133799
2) i-5931e053
(default is 1): 1
INFO: Attempting to open port 22.
INFO: SSH port 22 open.
The authenticity of host '54.191.45.125 (54.191.45.125)' can't be established.
RSA key fingerprint is ee:69:62:df:90:f7:63:af:52:7c:80:60:1b:3b:51:a9.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '54.191.45.125' (RSA) to the list of known hosts.

 _|_ _|_
 -| ( / Amazon Linux AMI
 ____| \_____|

https://aws.amazon.com/amazon-linux-ami/2014.09-release-notes/
No packages needed for security; 1 packages available
Run "sudo yum update" to apply all updates.
[ec2-user@ip-172-31-8-185 ~]$ ls
[ec2-user@ip-172-31-8-185 ~]$ exit
logout
Connection to 54.191.45.125 closed.
INFO: Closed port 22 on ec2 instance security group

```

status

Description

Provides information about the status of the environment.

Note

The `environment_name` is the environment for which you want status. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide `environment_name` as a command line parameter, EB CLI provides information about the status of the default environment.

Syntax

```
eb status [environment_name]
```

Options

Name	Description	Required
-v or --verbose	Provides more information about individual instances. For example, their status with the Elastic Load Balancing load balancer.	No
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Output

If successful, the command returns the following information about the environment:

- Environment name
- Application name
- Deployed application version
- Environment ID
- Platform
- Environment tier
- CNAME
- Time the environment was last updated
- Status
- Health

If you use verbose mode, EB CLI also provides you with the number of running Amazon EC2 instances.

Example1

The following example shows the status for the environment tmp-dev.

```
PROMPT> eb status
Environment details for: tmp-dev
```

```
Application name: tmp
Region: us-west-2
Deployed Version: None
Environment ID: e-2cpfjbra9a
Platform: 64bit Amazon Linux 2014.09 v1.0.9 running PHP 5.5
Tier: WebServer-Standard-1.0
CNAME: tmp-dev.elasticbeanstalk.com
Updated: 2014-10-29 21:37:19.050000+00:00
Status: Launching
Health: Grey
```

terminate

Description

Terminates the running environment.

Syntax

```
eb terminate
```

Note

The *environment_name* is the environment you want to terminate. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. If you don't provide *environment_name* as a command line parameter, EB CLI will terminate the default environment.

Options

Name	Description	Required
--all	Terminates the environment, application, and all resources.	No
--force	Proceeds with termination without requiring you to confirm the environment name and that you want to proceed.	No

Output

If successful, the command returns the status of the terminate operation.

Example1

The following example request terminates the environment tmp-dev.

```
PROMPT> eb terminate
The environment "tmp-dev" and all associated instances will be terminated.
To confirm, type the environment name: tmp-dev
INFO: terminateEnvironment is starting.
INFO: Deleted CloudWatch alarm named: awseb-e-2cpfjbra9a-stack-AWSEBCloud
watchAlarmHigh-16V08YOF2KQ7U
INFO: Deleted CloudWatch alarm named: awseb-e-2cpfjbra9a-stack-AWSEBCloud
watchAlarmLow-6ZAWH9F20P7C
INFO: Deleted Auto Scaling group policy named: arn:aws:autoscaling:us-west-
2:752183053030:scalingPolicy:5d7d3e6b-d59b-47c5-b102-3e11fe3047be:autoScal
ingGroupName/awseb-e-2cpfjbra9a-stack-AWSEBAutoScalingGroup-7AXY7U13ZQ6E:poli
cyName/awseb-e-2cpfjbra9a-stack-AWSEBAutoSc
alingScaleUpPolicy-1876U27JEC34J
INFO: Deleted Auto Scaling group policy named: arn:aws:autoscaling:us-west-
2:752183053030:scalingPolicy:29c6e7c7-7ac8-46fc-91f5-cfabb65b985b:autoScal
ingGroupName/awseb-e-2cpfjbra9a-stack-AWSEBAutoScalingGroup-7AXY7U13ZQ6E:poli
cyName/awseb-e-2cpfjbra9a-stack-AWSEBAutoSc
alingScaleDownPolicy-SL4LHODMOMU
INFO: Waiting for EC2 instances to terminate. This may take a few minutes.
INFO: Deleted Auto Scaling group named: awseb-e-2cpfjbra9a-stack-AWSEBAutoScal
ingGroup-7AXY7U13ZQ6E
INFO: Deleted Auto Scaling launch configuration named: awseb-e-2cpfjbra9a-stack-
AWSEBAutoScalingLaunchConfiguration-19UFHYGYWORZ
```

```
INFO: Deleted security group named: awseb-e-2cpfjbra9a-stack-AWSEBSecurityGroup-XT4YYGFL7I99
INFO: Deleted load balancer named: awseb-e-2-AWSEBLoa-AK6RRYFQVV3S
INFO: Deleting SNS topic for environment tmp-dev.
INFO: terminateEnvironment completed successfully.
```

use

Description

Sets the specified environment as the default environment.

Syntax

```
eb use environment-name
```

Note

The *environment_name* is the environment you want to terminate. Environment names must be between 4 and 23 characters long and can only contain letters, numbers, and hyphens. Environment names can't begin or end with a hyphen. You must provide an environment name with the eb use command.

Options

Name	Description	Required
Common options	For more information, see EB CLI 3.x Common Options (p. 594) .	No

Getting Started with Eb

Eb is a command line interface (CLI) tool that asks you a series of questions and uses your answers to deploy and manage AWS Elastic Beanstalk applications. This section provides an end-to-end walkthrough using eb to launch a sample application, view it, update it, and then delete it.

To complete this walkthrough, you will need to download the command line tools at the [AWS Sample Code & Libraries](#) website. For a complete CLI reference for more advanced scenarios, see [Operations \(p. 681\)](#), and see [Getting Set Up \(p. 651\)](#) for instructions on how to get set up.

Step 1: Initialize Your Git Repository

Eb is a command line interface that you can use with Git to deploy applications quickly and more easily. Eb is available as part of the Elastic Beanstalk command line tools package. Follow the steps below to install eb and initialize your Git repository.

To install eb, its prerequisite software, and initialize your Git repository

1. Install the following software onto your local computer:

- a. Linux/Unix/MAC

- Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
- Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
- Python 2.7 or 3.0.

- b. Windows

- Download and unzip the Elastic Beanstalk command line tools package at the [AWS Sample Code & Libraries](#) website.
- Git 1.6.6 or later. To download Git, go to <http://git-scm.com/>.
- PowerShell 2.0.

Note

Windows 7 and Windows Server 2008 R2 come with PowerShell 2.0. If you are running an earlier version of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

2. Initialize your Git repository.

```
git init .
```

Step 2: Configure AWS Elastic Beanstalk

AWS Elastic Beanstalk needs the following information to deploy an application:

- AWS access key ID
- AWS secret key
- Service region

- Application name
- Environment name
- Solution stack

When you use the `init` command, AWS Elastic Beanstalk will prompt you to enter this information. If a default value or current setting is available, and you want to use it, press `Enter`.

Before you use `eb`, set your PATH to the location of `eb`. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
<pre>\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/</pre> <p>If you are using Python 3.0, the path will include <code>python3</code> rather than <code>python2.7</code>.</p>	<pre>C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\</pre>

To configure AWS Elastic Beanstalk

1. From the directory where you created your local repository, type the following command:

```
eb init
```

2. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Access Key ID (current value is "AKIAIOSFODNN7EXAMPLE"):
```

3. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the [AWS General Reference](#).

```
Enter your AWS Secret Access Key (current value is "wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY"):
```

4. When you are prompted for the AWS Elastic Beanstalk region, type the number of the region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference. For this example, we'll use **US East (Virginia)**.
5. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. AWS Elastic Beanstalk generates an application name based on the current directory name if an application name has not been previously configured. In this example, we use `HelloWorld`.

```
Enter an AWS Elastic Beanstalk application name (auto-generated value is "windows") : HelloWorld
```

Note

If you have a space in your application name, make sure you do not use quotation marks.

6. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. AWS Elastic Beanstalk automatically creates an environment name based on your application name. If you want to accept the default, press `Enter`.

```
Enter an AWS Elastic Beanstalk environment name (current value is "HelloWorld-env"):
```

Note

If you have a space in your application name, make sure you do not have a space in your environment name.

7. When you are prompted, choose an environment tier. For more information about environment tiers, see [Architectural Overview \(p. 16\)](#). For this example, we'll use 1.

```
Available environment tiers are:  
1) WebServer::Standard::1.0  
2) Worker::SQS/HTTP::1.0
```

8. When you are prompted for the solution stack, type the number of the solution stack you want. For more information about solution stacks, see [Supported Platforms \(p. 19\)](#). For this example, we'll use **64bit Amazon Linux running PHP 5.4**.
9. When you are prompted, choose an environment type. For this example, we'll use 2.

```
Available environment types are:  
1) LoadBalanced  
2) SingleInstance
```

10. When you are prompted to create an Amazon RDS DB instance, type **y** or **n**. For more information about using Amazon RDS, see [Using AWS Elastic Beanstalk with Amazon RDS \(p. 497\)](#). For this example, we'll type **y**.

```
Create an RDS DB Instance? [y/n]:
```

11. When you are prompted to create the database from scratch or a snapshot, type your selection. For this example, we'll use **No snapshot**.
12. When you are prompted to enter your RDS user master password, type your password containing 8 to 16 printable ASCII characters (excluding /, \, and @).

```
Enter an RDS DB master password:
```

```
Retype password to confirm:
```

13. When you are prompted to create a snapshot if you delete the Amazon RDS DB instance, type **y** or **n**. For this example, we'll type **n**. If you type **n**, then your RDS DB instance will be deleted and your data will be lost if you terminate your environment.

By default, eb sets the following default values for Amazon RDS.

- **Database engine** — MySQL
- **Default version:** — 5.5
- **Database name:** — ebdb
- **Allocated storage** — 5GB
- **Instance class** — db.t1.micro
- **Deletion policy** — delete

- **Master username** — ebroot
14. When you are prompted to enter your instance profile name, you can choose to create a default instance profile or use an existing instance profile. Using an instance profile enables IAM users and AWS services to gain access to temporary security credentials to make AWS API calls. Using instance profiles prevents you from having to store long-term security credentials on the EC2 instance. For more information about instance profiles, see [Granting Permissions to Users and Services Using IAM Roles \(p. 531\)](#). For this example, we'll use `Create a default instance profile`.

You should see a confirmation that your AWS Credential file was successfully updated.

After configuring AWS Elastic Beanstalk, you are ready to deploy a sample application.

If you want to update your AWS Elastic Beanstalk configuration, you can use the `init` command again. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key. If you want to update your Amazon RDS DB configuration settings, you can update your `optionsettings` file in the `.elasticbeanstalk` directory, and then use the `eb update` command to update your AWS Elastic Beanstalk environment.

Note

You can set up multiple directories for use with `eb`—each with its own AWS Elastic Beanstalk configuration—by repeating the preceding two steps in each directory: first initialize a Git repository, and then use `init` to configure `eb`.

Step 3: Create the Application

Next, you need to create and deploy a sample application. For this step, you use a sample application that is already prepared. AWS Elastic Beanstalk uses the configuration information you specified in the previous step to do the following:

- Create an application using the application name you specified.
- Launch an environment using the environment name you specified that provisions the AWS resources to host the application.
- Deploy the application into the newly created environment.

Use the `start` command to create and deploy a sample application.

To create the application

- From the directory where you created your local repository, type the following command:

```
eb start
```

It may take several minutes to complete this process. AWS Elastic Beanstalk provides status updates during the process. If at any time you want to stop polling for status updates, press **Ctrl+C**. When the environment status is Green, AWS Elastic Beanstalk outputs a URL for the application.

Step 4: View the Application

In the previous step, you created an application and deployed it to AWS Elastic Beanstalk. After the environment is ready and its status is Green, AWS Elastic Beanstalk provides a URL to view the application. In this step, you can check the status of the environment to make sure it is set to Green and then copy and paste the URL to view the application.

Use the `status` command to check the environment status, and then use the URL to view the application.

To view the application

1. From the directory where you created your local repository, type the following command:

```
eb status --verbose
```

AWS Elastic Beanstalk displays the environment status. If the environment is set to Green, AWS Elastic Beanstalk displays the URL for the application. If you attached an RDS DB instance to your environment, your RDS DB information is displayed.

2. Copy and paste the URL into your web browser to view your application.

Step 5: Update the Application

After you have deployed a sample application, you can update the sample application with your own application. In this step, we'll update the sample PHP application with a simple HelloWorld application.

To update the sample application

1. Create a simple PHP file that displays "Hello World" and name it `index.php`.

```
<html>
<head>
  <title>PHP Test</title>
</head>
<body>
<?php echo '<p>Hello World</p>'; ?>
</body>
</html>
```

Next, add your new program to your local Git repository, and then commit your change.

```
git add index.php
git commit -m "initial check-in"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

2. Deploy to AWS Elastic Beanstalk.

```
eb push
```

3. View your updated application. Copy and paste the same URL in your web browser as you did in [Step 4: View the Application \(p. 629\)](#).

Step 6: Clean Up

If you no longer want to run your application, you can clean up by terminating your environment and deleting your application.

Use the `stop` command to terminate your environment and the `delete` command to delete your application.

To terminate your environment and delete the application

1. From the directory where you created your local repository, type the following command:

```
eb stop
```

This process may take a few minutes. AWS Elastic Beanstalk displays a message once the environment has been successfully terminated.

Note

If you attached an RDS DB instance to your environment, your RDS DB will be deleted, and you will lose your data. To save your data, create a snapshot before you delete the application. For instructions on how to create a snapshot, go to [Creating a DB Snapshot](#) in the *Amazon Relational Database Service User Guide*.

2. From the directory where you installed the command line interface, type the following command:

```
eb delete
```

AWS Elastic Beanstalk displays a message once it has successfully deleted the application.

Deploying a Git Branch to a Specific Environment

Developers often use branching in a project to manage code intended for different target environments. For example, you might have a test branch where you perform component or integration testing and a prod branch where you manage the code for your live or production code. With version 2.3 and later of the eb command line interface and AWS DevTools, you can use the `eb init` command to configure the `eb push` command to push your current git branch to a specific AWS Elastic Beanstalk environment.

To set up a Git branch to deploy to a specific environment

1. Make sure you have version 2.3 of the AWS Elastic Beanstalk command line tools installed.

To check what version you have installed, use the following command:

```
eb --version
```

To download the command line tools, go to [AWS Elastic Beanstalk Command Line Tool](#) page and follow the instructions in the README.txt file in the .zip file.

2. From a command prompt, change directories to the location of the local repository containing the code you want to deploy.

If you have not set up a Git repository, you need to create one to continue. For information about how to use Git, see the [Git documentation](#).

3. Make sure that the current branch for your local repository is the one you want to map to an AWS Elastic Beanstalk environment.

To switch to a branch, you use the `git checkout` command. For example, you would use the following command to switch to the prod branch.

```
git checkout prod
```

For more information about creating and managing branches in Git, see the [Git documentation](#).

4. If you have not done so already, use the `eb init` command to configure eb to use AWS Elastic Beanstalk with a specific settings for credentials, application, region, environment, and solution stack. The values set with `eb init` will be used as defaults for the environments that you create for your branches. For detailed instructions, see [Step 2: Configure AWS Elastic Beanstalk \(p. 626\)](#).
5. Use the `eb branch` command to map the current branch to a specific environment.

1. Type the following command.

```
eb branch
```

2. When prompted for an environment name, enter the name of the environment that you want to map to the current branch.

The `eb` command will suggest a name in parentheses and you can accept that name by pressing the **Enter** key or type the name that you want.

```
The current branch is "myotherbranch".  
Enter an AWS Elastic Beanstalk environment name (auto-generated value is  
"test-myotherbranch-en"):
```

You'll notice that `eb` displays the current branch in your Git repository so you know which branch you're working with. You can specify an existing environment or a new one. If you specify a new one, you'll need to create it with the `eb start` command.

3. When prompted about using the settings from the default environment, type **y** unless you explicitly don't want to use the `optionsettings` file from the default environment for the environment for this branch.

```
Do you want to copy the settings from the default environment "main-env"  
for the new branch? [y/n]: y
```

6. If you specified a new environment for your branch, use the `eb start` command to create and start the environment.

When this command is successful, you're ready for the next step.

7. Use the `eb push` command to deploy the changes in the current branch to the environment that you mapped to the branch.

Eb Common Options

This section describes options common to all eb operations.

Name	Description
<code>-f, --force</code>	Skip the confirmation prompt.
<code>-h, --help</code>	Show the Help message. Type: String Default: None
<code>--verbose</code>	Display verbose information.
<code>--version</code>	Show the program's version number and exit.

Eb Operations

You can use the eb command line interface to perform a wide variety of operations.

Topics

- [branch \(p. 634\)](#)
- [delete \(p. 636\)](#)
- [events \(p. 637\)](#)
- [init \(p. 638\)](#)
- [logs \(p. 641\)](#)
- [push \(p. 642\)](#)
- [start \(p. 643\)](#)
- [status \(p. 645\)](#)
- [stop \(p. 647\)](#)
- [update \(p. 649\)](#)

Eb stores environment settings in the `.elasticbeanstalk/optionsettings` file for the repository. It is designed to read only from local files. Some eb operations, such as `branch`, include options that can overwrite the values in `.elasticbeanstalk/optionsettings`. To view your current settings, run `eb status --verbose`. You might also want to use eb in conjunction with the AWS Elastic Beanstalk console to get a complete picture of your applications and environments.

branch

Description

Maps a Git branch to a new or existing AWS Elastic Beanstalk environment and configures the mapped environment through a series of prompts. You must first create the Git branch. If no branches exist in the Git repository, eb displays a message that prompts you to run the branch command. Eb then attempts to start the application specified in the default settings in the optionsettings file.

To map a Git branch, first run `git checkout <branch>`, specifying the name of the Git branch you want to map. Then run `eb branch`. If the branch has never been mapped to an AWS Elastic Beanstalk environment, you'll have the option to copy the most current environment settings to the new environment.

Consider the following additional information about using `branch`:

- If you run `eb init` on an existing repository and change the application name, region, or solution stack, the command resets all existing branch mappings. Run `branch` again to map each branch to an environment.
- You can map different Git branches to the same AWS Elastic Beanstalk environment but in most cases maintain one-to-one relationships between branches and environments.

For a tutorial that describes how to use eb to deploy a Git branch to AWS Elastic Beanstalk, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

Syntax

`eb branch`

Options

Name	Description	Required
<code>-e</code> or <code>--environment name ENVIRONMENT_NAME</code>	The environment to which you want to map the current Git branch. If you do not use this option, you'll be prompted to accept the autogenerated environment name or enter a new one. Type: String Default: <code><Git-branch-name>-env</code>	No
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

None

Example

The following example maps the Git branch `master` to a new environment called `MyApp-env-test`, using the same settings as a previously created environment called `Myapp-env`. Replace the red placeholder text with your own values.

```
PROMPT> eb branch

The current branch is "master".
Enter an AWS Elastic Beanstalk environment name (auto-generated value is "MyApp-
master-env"): MyApp-env-test
Do you want to copy the settings from environment "MyApp-env" for the new branch?
[y/n]: y
PROMPT> eb status
Environment "MyApp-env-test" is not running.
```

delete

Description

Deletes the current application, or an application you specify, along with all associated environments, versions, and configurations. For a tutorial that includes a description of how to use `eb delete` to delete an application, see [Getting Started with Eb \(p. 626\)](#).

Note

The `delete` operation applies to an application and all of its environments. To stop only a single environment rather than an entire application, use `eb stop (p. 647)`.

Syntax

`eb delete`

Options

Name	Description	Required
-a or --application-name <i>APPLICATION_NAME</i>	<p>The application that you want to delete. If you do not use this option, eb will delete the application currently specified in <code>.elasticbeanstalk/optionsettings</code>. To verify your current settings, run <code>eb init</code> (the current values will be displayed; press Enter at each prompt to keep the current value).</p> <p>Type: String</p> <p>Default: <i>Current setting</i></p>	No
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command returns confirmation that the application was deleted.

Example

The following example request deletes the specified application and all of its environments. Replace the red placeholder text with your own values.

```
PROMPT> delete -a MyApp

Delete application? [y/n]: y
Deleted application "MyApp".
```

events

Description

Returns the most recent events for the environment.

Syntax

`eb events`

Options

Name	Description	Required
<code>[number] NUMBER</code>	The number of events to return. Valid values range from 1 to 1000. Type: Integer Default: 10	Yes

Output

If successful, the command returns the specified number of recent events.

Example

The following example returns the 15 most recent events.

```
PROMPT> eb events 15

2014-05-19 08:44:51 INFO terminateEnvironment completed successfully.
2014-05-19 08:44:50 INFO Deleting SNS topic for environment MyApp-test-env.
2014-05-19 08:44:38 INFO Deleted security group named: awseb-e-fEXAMPLERe-stack-AWSEBSecurityGroup-1DEXAMPLEKI
2014-05-19 08:44:32 INFO Deleted RDS database named: aa1k8EXAMPLEdxl
2014-05-19 08:38:33 INFO Deleted EIP: xx.xx.xxx.xx
2014-05-19 08:37:04 INFO Waiting for EC2 instances to terminate. This may take a few minutes.
2014-05-19 08:36:45 INFO terminateEnvironment is starting.
2014-05-19 08:27:54 INFO Adding instance 'i-fEXAMPLE7' to your environment.
2014-05-19 08:27:50 INFO Successfully launched environment: MyApp-test-env
2014-05-19 08:27:50 INFO Application available at MyApp-test-envEXAMPLEst.elasticbeanstalk.com.
2014-05-19 08:24:04 INFO Waiting for EC2 instances to launch. This may take a few minutes.
2014-05-19 08:23:21 INFO Created RDS database named: aa1k8EXAMPLEdxl
2014-05-19 08:17:07 INFO Creating RDS database named: aa1k8EXAMPLEdxl. This may take a few minutes.
2014-05-19 08:16:58 INFO Created security group named: awseb-e-fEXAMPLERe-stack-AWSEBSecurityGroup-1D6H6EXAMPLEKI
2014-05-19 08:16:54 INFO Created EIP: 50.18.181.66
```

init

Description

Sets various default values for AWS Elastic Beanstalk environments created with eb, including your AWS credentials and region. The values you set with `init` apply only to the current directory and repository. You can override some defaults with operation options (for example, use `-e` or `--environment-name` to target [branch \(p. 634\)](#) to a specific environment).

Note

Until you run the `init` command, the current running environment is unchanged. Each time you run the `init` command, new settings get appended to the `config` file.

For a tutorial that shows you how to use `eb init` to deploy a sample application, see [Getting Started with Eb \(p. 626\)](#).

Syntax

`eb init`

Options

None of these options are required. If you run `eb init` without any options, you will be prompted to enter or select a value for each setting.

Name	Description	Required
<code>-a</code> or <code>--application-name</code> <i>APPLICATION_NAME</i>	The application managed by the current repository. Type: String Default: None	No
<code>--aws-credential-file</code> <i>FILE_PATH_NAME</i>	The file location where your AWS credentials are saved. (You can use the environment variable <code>AWS_CREDENTIAL_FILE</code> to set the file location.) Type: String Default: None	No
<code>-e</code> or <code>--environment-name</code> <i>ENVIRONMENT_NAME</i>	The environment on which you want to perform operations. Type: String Default: < <i>application-name</i> >-env	No
<code>-I</code> or <code>--access-key-id</code> <i>ACCESS_KEY_ID</i>	Your AWS access key ID. Type: String Default: None	No

Name	Description	Required
-S or --secret-key <i>SECRET_ACCESS_KEY</i>	Your AWS secret access key. Type: String Default: None	No
-s or --solution-stack <i>SOLUTION_STACK_LABEL</i>	The solution stack used as the application container type. If you run <code>eb init</code> without this option, you will be prompted to choose from a list of supported solution stacks. Solution stack names change when AMIs are updated. Type: String Default: None	No
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command guides you through setting up a new AWS Elastic Beanstalk application through a series of prompts.

Example

The following example request initializes eb and prompts you to enter information about your application. Replace the red placeholder text with your own values.

```
PROMPT> eb init

C:\>eb init
For information about your AWS access key ID and secret access key,
  go to http://docs.aws.amazon.com/general/latest/gr/getting-aws-sec-creds.html.
Enter your AWS Access Key ID (current value is "AKIAI*****5ZB7Q"):
Enter your AWS Secret Access Key (current value is "DHSAl*****xKPo6"):
Select an AWS Elastic Beanstalk service region (current value is "US East
(Virginia)".
Available service regions are:
1) US East (Virginia)
2) US West (Oregon)
3) US West (North California)
4) EU West (Ireland)
5) Asia Pacific (Singapore)
6) Asia Pacific (Tokyo)
7) Asia Pacific (Sydney)
8) South America (Sao Paulo)
Select (1 to 8): 1
Enter an AWS Elastic Beanstalk application name (current value is "MyApp"):
MyApp
Enter an AWS Elastic Beanstalk environment name (current value is "MyApp-env"):
MyApp-env
Select a solution stack (current value is "64bit Amazon Linux running Python").
Available solution stacks are:
1) 32bit Amazon Linux running PHP 5.4
```

```
2) 64bit Amazon Linux running PHP 5.4
3) 32bit Amazon Linux running PHP 5.3
4) 64bit Amazon Linux running PHP 5.3
5) 32bit Amazon Linux running Node.js
6) 64bit Amazon Linux running Node.js
7) 64bit Windows Server 2008 R2 running IIS 7.5
8) 64bit Windows Server 2012 running IIS 8
9) 32bit Amazon Linux running Tomcat 7
10) 64bit Amazon Linux running Tomcat 7
11) 32bit Amazon Linux running Tomcat 6
12) 64bit Amazon Linux running Tomcat 6
13) 32bit Amazon Linux running Python
14) 64bit Amazon Linux running Python
15) 32bit Amazon Linux running Ruby 1.8.7
16) 64bit Amazon Linux running Ruby 1.8.7
17) 32bit Amazon Linux running Ruby 1.9.3
18) 64bit Amazon Linux running Ruby 1.9.3
[...]
Select (1 to 70): 60
Select an environment type (current value is "LoadBalanced").
Available environment types are:
1) LoadBalanced
2) SingleInstance
Select (1 to 2): 1
Create an RDS DB Instance? [y/n] (current value is "Yes"): y
Create an RDS BD Instance from (current value is "[No snapshot]"):
1) [No snapshot]
2) [Other snapshot]
Select (1 to 2): 1
Enter an RDS DB master password (current value is "*****"):
Retype password to confirm:
If you terminate your environment, your RDS DB Instance will be deleted and you
will lose your data.
Create snapshot? [y/n] (current value is "Yes"): y
Attach an instance profile (current value is "aws-elasticbeanstalk-ec2-role"):
1) [Create a default instance profile]
2) AppServer-AppServerInstanceProfile-TK2exampleHP
3) AppServer-AppServerInstanceProfile-1G2exampleK8
4) aws-opsworks-ec2-role
5) aws-elasticbeanstalk-ec2-role
6) [Other instance profile]
Select (1 to 6): 5
Updated AWS Credential file at "C:\Users\YourName\.elasticbeanstalk\aws_credential_file".
```

logs

Description

Returns logs for the environment. Relevant logs vary by container type.

Syntax

```
eb logs
```

Options

Name	Description	Required
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command returns environment logs.

push

Description

Deploys the current application to the AWS Elastic Beanstalk environment from the Git repository.

Note

- The `eb push` operation does not push to your remote repository, if any. Use a standard `git push` or similar command to update your remote repository.
- The `-e` or `--environment-name` options are not valid for `eb push`. To push to a different environment from the current one (based on either the `eb init` default settings or the Git branch that is currently checked out), run `eb branch` before running `eb push`.

Syntax

`eb push`

Options

Name	Description	Required
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command returns the status of the `push` operation.

Example

The following example deploys the current application.

```
PROMPT> eb push
Pushing to environment: MyApp-env
remote:
To https://AKIXXXXXXXXX5ZB7Q:2013092XXXXXXXXXXXXf502a780888b0a49899798aa6cbeaef690c0b
525d0f090c7338cbead589bf14f@git.elasticbeanstalk.us-west-2.amazonaws.com/v1/re
pos/417
0705XXXXXXXX23632303133/commitid/336264353663396262306463326563663763393EX
AMPLExxxx5
3165643137343939EXAMPLExx036/environment/417070536570743236323031332d6d6173EX
AMPLEx65
2013-09-26 17:35:37 INFO Adding instance 'i-5EXAMPLE' to your environment.
2013-09-26 17:36:12 INFO Deploying new version to instance(s).
2013-09-26 17:36:20 INFO New application version was deployed to running
EC2 instances.
2013-09-26 17:36:20 INFO Environment update completed successfully.
Update of environment "MyApp-env" has completed.
```

start

Description

Creates and deploys the current application into the specified environment. For a tutorial that includes a description of how to deploy a sample application using `eb start`, see [Getting Started with Eb \(p. 626\)](#).

Syntax

`eb start`

Options

Name	Description	Required
<code>-e</code> or <code>--environment-name</code> <i>ENVIRONMENT_NAME</i>	The environment into which you want to create or start the current application. Type: String Default: Current setting	No
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command returns the status of the start operation. If there were issues during the launch, you can use the [events \(p. 637\)](#) operation to get more details.

Example 1

The following example starts the environment.

```
PROMPT> start

Starting application "MyApp".
Waiting for environment "MyApp-env" to launch.
2014-05-13 07:25:33 INFO createEnvironment is starting.
2014-05-13 07:25:39 INFO Using elasticbeanstalk-us-west-1-8EXAMPLE3 as Amazon S3 storage bucket for environment data.
2014-05-13 07:26:07 INFO Created EIP: xx.xx.xxx.xx
2014-05-13 07:26:09 INFO Created security group named: awseb-e-vEXAMPLERp-stack-AWSEBSecurityGroup-1GCEXAMPLEGO
2014-05-13 07:26:17 INFO Creating RDS database named: aavcEXAMPLE5y. This may take a few minutes.
2014-05-13 07:32:36 INFO Created RDS database named: aavcEXAMPLE5y
2014-05-13 07:34:08 INFO Waiting for EC2 instances to launch. This may take a few minutes.
2014-05-13 07:36:24 INFO Application available at MyApp-env-z4vsuuxh36.elasticbeanstalk.com.
2014-05-13 07:36:24 INFO Successfully launched environment: MyApp-env
Application is available at "MyApp-env-z4EXAMPLE6.elasticbeanstalk.com"
```

Example 2

The following example starts the current application into an environment called *MyApp-test-env*.

```
PROMPT> start -e MyApp-test-env

Starting application "MyApp".
Waiting for environment "MyApp-test-env" to launch.
2014-05-13 07:25:33 INFO createEnvironment is starting.
2014-05-13 07:25:39 INFO Using elasticbeanstalk-us-west-1-8EXAMPLE3 as Amazon
S3 storage bucket for environment data.
2014-05-13 07:26:07 INFO Created EIP: xx.xx.xxxx.xx
2014-05-13 07:26:09 INFO Created security group named: awseb-e-vEXAMPLERp-stack-
AWSEBSecurityGroup-1GCEXAMPLEGO
2014-05-13 07:26:17 INFO Creating RDS database named: aavcEXAMPLE5y. This may
take a few minutes.
2014-05-13 07:32:36 INFO Created RDS database named: aavcEXAMPLE5y
2014-05-13 07:34:08 INFO Waiting for EC2 instances to launch. This may take a
few minutes.
2014-05-13 07:36:24 INFO Application available at MyApp-test-envz4vsuuxh36.
elasticbeanstalk.com.
2014-05-13 07:36:24 INFO Successfully launched environment: MyApp-test-env
Application is available at "MyApp-test-env-z4EXAMPLE6.elasticbeanstalk.com"
```

status

Description

Describes the status of the specified environment. For a tutorial that includes a description of how to view an environment's status using `eb status`, see [Getting Started with Eb \(p. 626\)](#).

Syntax

`eb status`

Options

You might want to use the `--verbose` option with `status`.

Name	Description	Required
<code>-e</code> or <code>--environment-name</code> <i>ENVIRONMENT_NAME</i>	The environment for which you want to display status. Type: String Default: Current setting	No
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command returns the status of the environment.

Example 1

The following example request returns the status of the environment.

```
PROMPT> eb status --verbose
Retrieving status of environment "MyNodeApp-env".
URL : MyNodeApp-env-tnEXAMPLEcf.elasticbeanstalk.com
Status : Ready
Health : Green
Environment Name: MyNodeApp-env
Environment ID : e-vmEXAMPLEp
Environment Tier: WebServer::Standard::1.0
Solution Stack : 64bit Amazon Linux 2014.02 running Node.js
Version Label : Sample Application
Date Created : 2014-05-14 07:25:35
Date Updated  : 2014-05-14 07:36:24
Description  :

RDS Database: AWSEBRDSDatabase | aavcEXAMPLEd5y.clak1.us-west-1.rds.amazonaws.com:3306
Database Engine: mysql 5.5.33
Allocated Storage: 5
Instance Class: db.t1.micro
Multi AZ: False
Master Username: ebroot
```

```
Creation Time: 2014-05-15 07:29:39
DB Instance Status: available
```

Example 2

The following example request returns the status of an application named *MyNodeApp* in an environment called *MyNodeApp-test-env*.

```
PROMPT> eb status -e MyNodeApp-test-env -a MyNodeApp
Retrieving status of environment "MyNodeApp-test-env".
URL : MyNodeApp-test-env-tnEXAMPLEcf.elasticbeanstalk.com
Status : Ready
Health : Green

RDS Database: AWSEBRDSDatabase | aavcEXAMPLEd5y.clak1.us-west-1.rds.amazon
aws.com:3306
```

stop

Description

Terminates the environment. For a tutorial that includes a description of how to terminate an environment using `eb stop`, see [Getting Started with Eb \(p. 626\)](#).

Note

The `stop` operation applies to environments, not applications. To delete an application along with its environments, use `eb delete`.

Syntax

```
eb stop
```

Options

Name	Description	Required
-e or --environment-name <i>ENVIRONMENT_NAME</i>	<p>The environment you want to terminate. The environment must contain the current application; you cannot specify an application other than the one in the repository you're currently working in.</p> <p>Type: String</p> <p>Default: Current setting</p>	No
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command returns the status of the `stop` operation.

Example1

The following example request terminates the environment.

```
PROMPT> eb stop

If you terminate your environment, your RDS DB Instance will be deleted and you
will lose your data.
Terminate environment? [y/n]: y
Stopping environment "MyApp-env". This may take a few minutes.
2014-05-13 07:18:10 INFO terminateEnvironment is starting.
2014-05-13 07:18:17 INFO Waiting for EC2 instances to terminate. This may take
a few minutes.
2014-05-13 07:19:43 INFO Deleted EIP: xxxx.xxxx.xxxx.xx
2014-05-13 07:19:43 INFO Deleted security group named: awseb-e-zEXAMPLEng-stack-
AWSEBSecurityGroup-MEEXAMPLENHQ
2014-05-13 07:19:51 INFO Deleting SNS topic for environment MyApp-env.
2014-05-13 07:19:52 INFO terminateEnvironment completed successfully.
Stop of environment "MyApp-env" has completed.
```

Example 2

The following example request terminates the environment named *MyApp-test-env*.

```
PROMPT> eb stop -e MyApp-test-env

If you terminate your environment, your RDS DB Instance will be deleted and you
will lose your data.
Terminate environment? [y/n]: y
Stopping environment "MyApp-test-env". This may take a few minutes.
2014-05-15 17:27:09 INFO terminateEnvironment is starting.
2014-05-15 17:27:16 INFO Waiting for EC2 instances to terminate. This
may take a few minutes.
2014-05-15 17:27:42 INFO Deleted EIP: xxx.xxx.xxx.xx
2014-05-15 17:27:42 INFO Deleted security group named: awseb-e-zEXAMPLEngstack-
AWSEBSecurityGroup-MEEXAMPLENQ
2014-05-15 17:34:50 INFO Deleting SNS topic for environment MyApp-testenv.
2014-05-15 17:34:51 INFO terminateEnvironment completed successfully.
2013-05-15 17:29:55 INFO Deleted Auto Scaling group named: awseb-e-
mqmp6mmcpk-stack-AWSEBAutoScalingGroup-QAL0012HZJVJ
2013-05-15 17:29:56 INFO Deleted Auto Scaling launch configuration named:
awseb-e-mqmp6mmcpk-stack-AWSEBAutoScalingLaunchConfiguration-1DBGPQ99YFX08
2013-05-15 17:34:11 INFO Deleted RDS database named: aaue15gap2gqb4
2013-05-15 17:34:16 INFO Deleted security group named: awseb-e-mqmp6mmcpk-
stack-AWSEBSecurityGroup-1LDYFT0256P0B
2013-05-15 17:34:17 INFO Deleted load balancer named: awseb-e-m-AWSEBLoa-
CT74SPXN541T
2013-05-15 17:34:29 INFO Deleting SNS topic for environment MyOtherApp-
env.
2013-05-15 17:34:30 INFO terminateEnvironment completed successfully.
Stop of environment "MyApp-test-env" has completed.
```

update

Description

Updates the specified environment. Use this operation after making changes to your settings (for example, via `init` or `branch`).

Syntax

```
eb update
```

Options

Name	Description	Required
<code>-e</code> or <code>--environment-name</code> <i>ENVIRONMENT_NAME</i>	The environment you want to update. Type: String Default: Current setting	No
Common options	For more information, see Eb Common Options (p. 633) .	No

Output

If successful, the command returns the status of the update operation.

Example

The following example request updates the environment.

```
PROMPT> eb update

Update environment? [y/n]: y
Updating environment "MyApp-env". This may take a few minutes.
2014-05-15 17:10:34 INFO Updating environment MyApp-env's configuration
settings.
2014-05-15 17:11:12 INFO Successfully deployed new configuration to en
vironment.
2014-05-15 17:11:12 INFO Environment update completed successfully.
Update of environment "MyApp-env" has completed.
```

AWS Command Line Interface

Amazon Web Services (AWS) now offers the AWS Command Line Interface (CLI) as the new, unified API-based command line tool to manage multiple AWS services, including AWS Elastic Beanstalk. The AWS CLI replaces the AWS Elastic Beanstalk API-based command line tool. For information about setting up and configuring the AWS CLI, see [What is the AWS Command Line Interface?](#). For information about the AWS Elastic Beanstalk commands in the AWS CLI, see [elasticbeanstalk](#) in the *AWS Command Line Interface Reference*. The prior API-based command tool continues to be available, but we recommend that you use the AWS CLI because the prior tool will no longer be updated. If you need information about the prior API-based command line tool, see [AWS Elastic Beanstalk API Command Line Interface \(p. 651\)](#).

Migrating AWS Elastic Beanstalk API CLI Commands to AWS Command Line Interface Commands

The following table lists the AWS Elastic Beanstalk API-based CLI commands and their equivalent commands in the AWS CLI.

AWS Elastic Beanstalk API CLI	AWS CLI	SWA slot rof subW I HBD
elastic-beanstalk-check-dns-availability	check-dns-availability	■ ■ ■
elastic-beanstalk-create-application	create-application	■ ■ ■
elastic-beanstalk-create-application-version	create-application-version	■ ■ ■
elastic-beanstalk-create-configuration-template	create-configuration-template	■ ■ ■
elastic-beanstalk-create-environment	create-environment	■ ■ ■
elastic-beanstalk-create-storage-location	create-storage-location	■ ■ ■
elastic-beanstalk-delete-application	delete-application	■ ■ ■
elastic-beanstalk-delete-application-version	delete-application-version	■ ■ ■
elastic-beanstalk-delete-configuration-template	delete-configuration-template	■ ■ ■
elastic-beanstalk-delete-environment-configuration	delete-environment-configuration	■ ■ ■
elastic-beanstalk-describe-application-versions	describe-application-versions	■ ■ ■
elastic-beanstalk-describe-applications	describe-applications	■ ■ ■
elastic-beanstalk-describe-configuration-options	describe-configuration-options	■ ■ ■
elastic-beanstalk-describe-configuration-settings	describe-configuration-settings	■ ■ ■
elastic-beanstalk-describe-environment-resources	describe-environment-resources	■ ■ ■
elastic-beanstalk-describe-environments	describe-environments	■ ■ ■
elastic-beanstalk-describe-events	describe-events	■ ■ ■
elastic-beanstalk-list-available-solution-stacks	list-available-solution-stacks	■ ■ ■
elastic-beanstalk-rebuild-environment	rebuild-environment	■ ■ ■
elastic-beanstalk-request-environment-info	request-environment-info	■ ■ ■
elastic-beanstalk-restart-app-server	restart-app-server	■ ■ ■

AWS Elastic Beanstalk API CLI	AWS CLI	SWA slot rof subW IISD
elastic-beanstalk-retrieve-environment-info	retrieve-environment-info	
elastic-beanstalk-swap-environment-cnames	swap-environment-cnames	
elastic-beanstalk-terminate-environment	terminate-environment	
elastic-beanstalk-update-application	update-application	
elastic-beanstalk-update-application-version	update-application-version	
elastic-beanstalk-update-configuration-template	update-configuration-template	
elastic-beanstalk-update-environment	update-environment	
elastic-beanstalk-validate-configuration-settings	validate-configuration-settings	

AWS Elastic Beanstalk API Command Line Interface

Topics

- [Getting Set Up \(p. 651\)](#)
- [Common Options \(p. 653\)](#)
- [Option Values \(p. 653\)](#)
- [Operations \(p. 681\)](#)

You can use the command line to create and deploy applications to AWS Elastic Beanstalk. This section contains a complete reference for the API command line interface. If you want a quick and easy way to deploy your applications without needing to know which command line operations to use, you can use eb. Eb and EB are command line interface tools for AWS Elastic Beanstalk that are interactive and ask you the necessary questions to deploy your application. For more information, see [Getting Started with EB CLI 3.x \(p. 591\)](#). This section discusses how to set up the API command line interface and the common options. For a complete reference list, see [Operations \(p. 681\)](#).

Getting Set Up

AWS Elastic Beanstalk provides a command line interface (CLI) to access AWS Elastic Beanstalk functionality without using the AWS Management Console or the APIs. This section describes the prerequisites for running the CLI tools (or command line tools), where to get the tools, how to set up the tools and their environment, and includes a series of common examples of tool usage.

Prerequisites

This document assumes you can work in a Linux/UNIX or Windows environment. The AWS Elastic Beanstalk command line interface also works correctly on Mac OS X (which resembles the Linux and UNIX command environment), but no specific Mac OS X instructions are included in this guide.

As a convention, all command line text is prefixed with a generic **PROMPT>** command line prompt. The actual command line prompt on your machine is likely to be different. We also use **\$** to indicate a Linux/UNIX-specific command and **C:\>** for a Windows-specific command. The example output resulting from the command is shown immediately thereafter without any prefix.

Important

The command line tools used in this guide require Ruby version 1.8.7+ or Ruby version 1.9.2+ to run. To view and download Ruby clients for a range of platforms, including Linux/UNIX and Windows, go to <http://www.ruby-lang.org/en/>.

Getting the Command Line Tools

The command line tools are available as a .zip file on the [AWS Sample Code & Libraries](#) website. These tools are written in Ruby, and include shell scripts for Windows 2000, Windows XP, Windows Vista, Windows 7, Linux/UNIX, and Mac OS X. The .zip file is self-contained and no installation is required; simply download the .zip file and unzip it to a directory on your local machine. You can find the tools in the **api** directory.

Providing Credentials for the Command Line Interface

The command line interface requires the access key ID and secret access key. To get your access keys (access key ID and secret access key), see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

You need to create a file containing your access key ID and secret access key. The contents of the file should look like this:

```
AWSAccessKeyId=Write your AWS access ID
AWSecretKey=Write your AWS secret key
```

Important

On UNIX, limit permissions to the owner of the credential file:

```
$ chmod 600 <the file created above>
```

With the credentials file set up, you'll need to set the **AWS_CREDENTIAL_FILE** environment variable so that the AWS Elastic Beanstalk CLI tools can find your information.

To set the **AWS_CREDENTIAL_FILE** environment variable

- Set the environment variable using the following command:

On Linux and UNIX	On Windows
<pre>\$ export AWS_CREDENTIAL_FILE=<the file created above></pre>	<pre>C:\> set AWS_CREDENTIAL_FILE=<the file created above></pre>

Set the Service Endpoint URL

By default, the AWS Elastic Beanstalk uses the US-East (Northern Virginia) Region (us-east-1) with the elasticbeanstalk.us-east-1.amazonaws.com service endpoint URL. This section describes how to specify

a different region by setting the service endpoint URL. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference.

To set the service endpoint URL

- Set the environment variable using the following command:

On Linux and UNIX	On Windows
\$ export ELASTICBEANSTALK_URL=<service_endpoint>	C:\> set ELASTICBEANSTALK_URL=<service_endpoint>

For example, on Linux, type the following to set your endpoint to us-east-1:

```
export ELASTICBEANSTALK_URL="https://elasticbeanstalk.us-east-1.amazonaws.com"
```

For example, on Windows, type the following to set your endpoint to us-east-1:

```
set ELASTICBEANSTALK_URL=https://elasticbeanstalk.us-east-1.amazonaws.com
```

Common Options

The command line operations accept the set of optional parameters described in the following table.

Option	Description
--help -h	Displays help text for the command. You can also use <code>help commandname</code> . This option applies to eb and the original command line interface. Default: off
--show-json -j	Displays the raw JSON response. This option applies only to the original command line interface. Default: off

Option Values

This section covers the possible option values that can be specified in the options file that is passed in as the `options-file` parameter.

Topics

- [General Option Values \(p. 654\)](#)
- [Docker Container Options \(p. 674\)](#)
- [Java Container Options \(p. 674\)](#)
- [.NET Container Options \(p. 675\)](#)
- [Node.js Container Options \(p. 676\)](#)
- [PHP Container Options \(p. 677\)](#)
- [Python Container Options \(p. 678\)](#)

- [Ruby Container Options \(p. 679\)](#)

This options file can be passed in with the following command line operations:

- [elastic-beanstalk-create-configuration-template \(p. 686\)](#)
- [elastic-beanstalk-create-environment \(p. 689\)](#)
- [elastic-beanstalk-describe-configuration-options \(p. 702\)](#)
- [elastic-beanstalk-update-configuration-template \(p. 724\)](#)
- [elastic-beanstalk-update-environment \(p. 726\)](#)
- [elastic-beanstalk-validate-configuration-settings \(p. 729\)](#)

General Option Values

Namespace: aws:autoscaling:asg			
Name	Description	Default	Valid Values
Availability Zones	Availability Zones are distinct locations within a region that are engineered to be isolated from failures in other Availability Zones and provide inexpensive, low-latency network connectivity to other Availability Zones in the same region. Choose the number of Availability Zones for your instances.	Any 1	Any 1 Any 2
Cooldown	Cooldown periods help to prevent Auto Scaling from initiating additional scaling activities before the effects of previous activities are visible.	360	0 to 10000
Custom Availability Zones	Define the Availability Zones for your instances.	n/a	us-east-1a us-east-1b us-east-1c us-east-1d us-east-1e eu-central-1
MinSize	Minimum number of instances you want in your Auto Scaling group.	1	1 to 10000
MaxSize	Maximum number of instances you want in your Auto Scaling group.	4	1 to 10000

Namespace: aws:autoscaling:launchconfiguration			
Name	Description	Default	Valid Values
EC2KeyName	A key pair enables you to securely log into your Amazon EC2 instance.	n/a	n/a

Namespace: aws:autoscaling:launchconfiguration			
iamInstanceProfile	<p>An instance profile enables IAM users and AWS services to access temporary security credentials to make AWS API calls. Specify the profile name or the ARN.</p> <p>Example: ElasticBeanstalkProfile</p> <p>Example: <code>arn:aws:iam::123456789012:instanceprofile/ElasticBeanstalkProfile</code></p>	n/a	n/a
ImageId	<p>You can override the default Amazon Machine Image (AMI) by specifying your own custom AMI ID.</p> <p>Example: ami-cbab67a2</p>	n/a	n/a

Namespace: aws:autoscaling:launchconfiguration			
InstanceType	<p>Choose from a number of different instance types to meet your computing needs. Each instance provides a predictable amount of dedicated compute capacity.</p> <p>The instance types available depend on whether you are using a legacy container. If you are unsure if you are running a legacy container, check the Elastic Beanstalk console. For instructions, see To check if you are using a legacy container type.</p>	32-bit: t1.micro 64-bit: t1.micro	

Namespace: aws:autoscaling:launchconfiguration			
			<p>In the following lists, instance types marked with an asterisk (*) indicate those not supported by .NET containers. Instance types supported by the eu-central-1 region are listed separately from all other lists.</p> <p>32-bit containers (all regions, except eu-central-1):</p> <ul style="list-style-type: none"> • t1.micro • m1.small • m1.medium • c1.medium <p>64-bit containers (all regions, except eu-central-1):</p> <ul style="list-style-type: none"> • t1.micro • t2.micro • t2.small • t2.medium • m1.small • m1.medium • m1.large • m1.xlarge • c1.medium • c1.xlarge • m2.xlarge • m2.2xlarge • m2.4xlarge • m3.medium* • m3.large* • m3.xlarge* • m3.2xlarge* • c3.large • c3.xlarge • c3.2xlarge • c3.4xlarge

Namespace: aws:autoscaling:launchconfiguration			
			<ul style="list-style-type: none">• c3.8xlarge <p>Additional 64-bit containers (for specific regions)</p>

Namespace: aws:autoscaling:launchconfiguration			
			<ul style="list-style-type: none"> • cc1.4xlarge, cc2.8xlarge, cg1.4xlarge, hi1.4xlarge, hs1.8xlarge, cr1.8xlarge, g2.2xlarge*, i2.xlarge*, i2.2xlarge*, i2.4xlarge*, i2.8xlarge*, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, and r3.8xlarge in us-east-1 • cc2.8xlarge, cg1.4xlarge, hi1.4xlarge, hs1.8xlarge, cr1.8xlarge, g2.2xlarge*, i2.xlarge*, i2.2xlarge*, i2.4xlarge*, i2.8xlarge*, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, and r3.8xlarge in eu-west-1 • cc2.8xlarge, hi1.4xlarge, hs1.8xlarge, cr1.8xlarge, g2.2xlarge*, i2.xlarge*, i2.2xlarge*, i2.4xlarge*, i2.8xlarge*, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, and r3.8xlarge in us-west-2 • cc2.8xlarge, hi1.4xlarge, hs1.8xlarge, cr1.8xlarge, g2.2xlarge, i2.xlarge*,

Namespace: aws:autoscaling:launchconfiguration			
		<ul style="list-style-type: none"> i2.2xlarge*, i2.4xlarge*, i2.8xlarge*, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, and r3.8xlarge in ap-northeast-1 • i2.xlarge*, i2.2xlarge*, i2.4xlarge*, i2.8xlarge*, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, and r3.8xlarge in ap-southeast-1 • i2.xlarge*, i2.2xlarge*, i2.4xlarge*, i2.8xlarge*, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, and r3.8xlarge in ap-southeast-2 • g2.2xlarge*, i2.xlarge*, i2.2xlarge*, i2.4xlarge*, i2.8xlarge*, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, and r3.8xlarge in us-west-1 <p>32-bit legacy containers:</p> <ul style="list-style-type: none"> • t1.micro • m1.small • c1.medium <p>64-bit legacy containers:</p>	

Namespace: aws:autoscaling:launchconfiguration			
		<ul style="list-style-type: none"> • t1.micro • m1.small • c1.medium • m1.medium • m1.large • m1.xlarge • c1.xlarge • m2.xlarge • m2.2xlarge • m2.4xlarge <p>32-bit containers (eu-central-1 region):</p> <ul style="list-style-type: none"> • c3.large <p>64-bit containers (eu-central-1 region), except .NET containers:</p> <ul style="list-style-type: none"> • t2.micro, t2.small, t2.medium, m3.medium, m3.large, m3.xlarge, m3.2xlarge, c3.large, c3.xlarge, c3.2xlarge, c3.4xlarge, c3.8xlarge, hs1.8xlarge, i2.xlarge, i2.2xlarge, i2.4xlarge, i2.8xlarge, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, r3.8xlarge <p>64-bit .NET containers (eu-central-1 region):</p>	

Namespace: aws:autoscaling:launchconfiguration			
			<ul style="list-style-type: none"> • t2.medium, m3.large, m3.xlarge, m3.2xlarge, c3.large, c3.xlarge, c3.2xlarge, c3.4xlarge, c3.8xlarge, hs1.8xlarge, i2.xlarge, i2.2xlarge, i2.4xlarge, i2.8xlarge, r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, r3.8xlarge
MonitoringInterval	Interval at which you want Amazon CloudWatch metrics returned.	5 minutes	1 minute 5 minute
SecurityGroups	<p>Lists the Amazon EC2 security groups to assign to the Amazon EC2 instances in the Auto Scaling group in order to define firewall rules for the instances.</p> <p>The list can contain the name of existing Amazon EC2 security groups or references to AWS::EC2::SecurityGroup resources created in the template. If you use Amazon VPC with AWS Elastic Beanstalk so that your instances are launched within a virtual private cloud (VPC), specify security group IDs instead of a security group name.</p>	elasticbeanstalk-default	n/a

Namespace: aws:autoscaling:launchconfiguration			
SSHSourceRegion	<p>Used to lock down SSH access to an environment. For instance, you can lock down SSH access to the EC2 instances so that only a bastion host can access the instances in the private subnet.</p> <p><code>protocol</code>—the allowed values for a security group ingress rule</p> <p><code>fromPort</code>—the starting port for the firewall rule</p> <p><code>toPort</code>—the end port for the firewall rule</p> <p><code>sourceRestriction</code>—can be either an IP address or a security group name followed by an optional security group owner (e.g., <code>OtherBastionSGName,otheraccountid</code>)</p> <p>Example: <code>tcp, 22, 22, 54.240.196.185</code></p>	n/a	n/a
EbsDeviceMappings	<p>Used to attach additional Amazon Elastic Block Store volumes or instance store volumes on all the instances in the autoscaling group. When you map Amazon EBS volumes, you can specify either a volume size or a snapshot ID. When you map instance store volumes, you specify the virtual device name. (Previously, you could only use instance store volumes by using custom AMIs.)</p> <p>Example: <code>/dev/sd[0-9]:100,/dev/sdh,snap-51eef269,/dev/sdb,generic0</code></p> <p>The format of the mapping is <code>device name=volume</code> where the device mappings are specified as a single string with mappings separated by a comma. This example attaches to all instances in the autoscaling group an empty 100-GB Amazon EBS volume, an Amazon EBS volume with the snapshot ID <code>snap-51eef269</code>, and an instance store volume.</p>	n/a	n/a

Namespace: aws:autoscaling:launchconfiguration			
RootVolumeType	Type of storage volume to attach to Amazon EC2 instances in your environment.	n/a	standard, which is a Magnetic storage volume gp2, which is a General Purpose (SSD) storage volume io1, which is a Provisioned IOPS (SSD) storage volume
RootVolumeSize	Size of the storage volume that you specified as the RootVolumeType. Note You must specify your desired root volume size if you choose Provisioned IOPS (SSD) as the root volume type.	n/a Note There is no default root volume size for Provisioned IOPS (SSD) volumes. For Magnetic and General Purpose (SSD) volumes, if you do not specify your own value, AWS Elastic Beanstalk will use the default volume size for the storage volume type. The default volume size varies according to the AMI of the solution stack on which your environment is based.	10 to 1024 gibibytes for Provisioned IOPS (SSD) root volumes 8 to 1024 gibibytes for Magnetic volumes and General Purpose (SSD) volumes

Namespace: aws:autoscaling:launchconfiguration				
RootVolumeIOPS	Desired input/output operations per second (IOPS) for a Provisioned IOPS (SSD) root volume.	n/a	100 to 4000	<p>Note The maximum ratio of IOPS to your volume size is 30 to 1. For example, a volume with 3000 IOPS must be at least 100 GiB.</p>

Namespace: aws:autoscaling:trigger				
Name	Description	Default	Valid Values	
BreachDuration	Amount of time a metric can be beyond its defined limit (as specified in the UpperThreshold and LowerThreshold) before the trigger fires.	5	1 to 600	
LowerBreachScaleIncrement	How many Amazon EC2 instances to remove when performing a scaling activity.	-1	n/a	
LowerThreshold	If the measurement falls below this number for the breach duration, a trigger is fired.	2000000	0 to 20000000	
MeasureName	Metric used for your auto scaling trigger.	NetworkOut	CPUUtilization NetworkIn NetworkOut DiskWriteOps DiskReadBytes DiskReadOps DiskWriteBytes Latency RequestCount HealthyHostCount UnhealthyHostCount	

Namespace: <code>aws:autoscaling:trigger</code>			
Period	Specifies how frequently Amazon CloudWatch measures the metrics for your trigger.	5	n/a
Statistic	Statistic the trigger should use, such as Average.	Average	Minimum Maximum Sum Average
Unit	Unit for the trigger measurement, such as Bytes.	Bytes	Seconds Percent Bytes Bits Count Bytes/Second Bits/Second Count/Second None
UpperBreachScaleIncrement	How many Amazon EC2 instances to add when performing a scaling activity.	1	n/a
UpperThreshold	If the measurement is higher than this number for the breach duration, a trigger is fired.	6000000	0 to 20000000

Namespace: <code>aws:autoscaling:updatepolicy:rollingupdate</code>			
Name	Description	Default	Valid Values
MaxBatchSize	The number of instances included in each batch of the rolling update.	One-third of the minimum size of the autoscaling group, rounded to the next highest integer	1 to 10000
MinInstancesInService	The minimum number of instances that must be in service within the autoscaling group while other instances are terminated.	Equal to either the minimum size of the autoscaling group or one less than the maximum size of the autoscaling group, whichever number is lower	0 to 9999

Namespace: aws:autoscaling:updatepolicy:rollingupdate			
PauseTime	The amount of time the AWS Elastic Beanstalk service will wait after it has completed updates to one batch of instances before it continues on to the next batch.	Automatically computed based on instance type and container	PT0S (0 seconds) to PT1H (1 hour) The value must be in ISO8601 duration format, in the form: PT##H##M##S where each # is the number of hours, minutes, and/or seconds, respectively.
RollingUpdateEnabled	If true, enables rolling updates for an environment. Rolling updates are useful when you need to make small, frequent updates to your Elastic Beanstalk software application and you want to avoid application downtime. Note Setting this value to true automatically enables the MaxBatchSize, MinInstancesInService, and PauseTime options. Setting any of those options also automatically sets the RollingUpdateEnabled option value to true. Setting this option to false disables rolling updates.	false	true false

Namespace: aws:ec2:vpc			
Name	Description	Default	Valid Values
VPCId	The ID for your VPC.	n/a	n/a
Subnets	The ID of the Auto Scaling group subnet or subnets. If you have multiple subnets, specify the value of the option name as a single comma-delimited string of subnet IDs (for example, subnet-11111111,subnet-22222222).	n/a	n/a

Namespace: <code>aws:ec2:vpc</code>			
ELBSubnets	The ID of the subnet for the elastic load balancer.	n/a	n/a
ELBScheme	Specify <code>internal</code> if you want to create an internal load balancer in your VPC so that your Elastic Beanstalk application cannot be accessed from outside your VPC.	n/a	<code>internal</code>
DBSubnets	Contains the ID of the DB subnets. This is only used if you want to add an Amazon RDS DB Instance as part of your application.	n/a	n/a
AssociatePublicAddress	Specifies whether to launch instances with public IP addresses in your VPC. Instances with public IP addresses do not require a NAT instance to communicate with the Internet. You must set the value to <code>true</code> if you want to include your load balancer and instances in a single public subnet.	n/a	<code>true</code> <code>false</code> <code>null</code>

Note

VPC is not available for legacy containers. The namespace `aws:ec2:vpc` is supported for the following container types:

- Docker
- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

Namespace: <code>aws:elasticbeanstalk:application</code>			
Name	Description	Default	Valid Values
Application Healthcheck URL	The URL the Elastic Load Balancer uses to query for instance health.	/	A blank string is treated as /, or specify a string starting with /.

Namespace: <code>aws:elasticbeanstalk:command</code>			
Name	Description	Default	Valid Values

Namespace: aws:elasticbeanstalk:command			
Timeout	<p>Number of seconds to wait for an instance to complete executing commands.</p> <p>For example, if source code deployment tasks are still running when you reach the configured timeout period, AWS Elastic Beanstalk displays the following error: "Some instances have not responded to commands. Responses were not received from <<i>instance id</i>>." You can increase the amount of time that the AWS Elastic Beanstalk service waits for your source code to successfully deploy to the instance.</p>	480	1 to 1800
BatchSize	Percentage or fixed number of Amazon EC2 instances in the Auto Scaling group on which to simultaneously deploy an application version.	100	For Percentage, 1 to 100. For Fixed, a number that is less than or equal to the maximum number of instances to run at any given time in the autoscaling group. (The maximum number of instances that you can run in an autoscaling group is 10000.)
BatchSizeType	The type of number that is specified in BatchSizeType .	Percentage	Fixed Percentage

Namespace: aws:elasticbeanstalk:environment			
Name	Description	Default	Valid Values
EnvironmentType	The type of environment, either a load-balanced and auto-scaled environment or a single-instance environment.	LoadBalanced	SingleInstance LoadBalanced

Namespace: aws:elasticbeanstalk:monitoring			
Name	Description	Default	Valid Values

Namespace: aws:elasticbeanstalk:monitoring				
Automatically Terminate Unhealthy Instances	Specify if you want to terminate unhealthy instances automatically.	true	true	false

Namespace: aws:elasticbeanstalk:sns:topics			
Name	Description	Default	Valid Values
Notification Endpoint	Endpoint where you want to be notified of important events affecting your application.	n/a	n/a
Notification Protocol	Protocol used to send notifications to your endpoint.	email	http https email email-json sns
Notification Topic ARN	Amazon Resource Name for the topic you subscribed to.	n/a	n/a
Notification Topic Name	Name of the topic you subscribed to.	n/a	n/a

Namespace: aws:elasticbeanstalk:sqsd				
Name	Description	Default	Valid Values	
WorkerQueueURL	The URL of the queue from which the daemon in the worker environment tier reads messages	automatically generated		Note If you don't specify a value, then AWS Elastic Beanstalk automatically creates a queue.
HttpPath	The relative path to the application to which HTTP POST messages are sent	/		
MimeType	The MIME type of the message sent in the HTTP POST request	application/json	application/json application/x-www-form-urlencoded application/xml text/plain Provide your own.	Note You can create your own MIME type.

Namespace: <code>aws:elasticbeanstalk:sqsd</code>			
HttpConnections	The maximum number of concurrent connections to any application(s) within an Amazon EC2 instance	50	1 to 100
ConnectTimeout	The amount of time, in seconds, to wait for successful connections to an application	5	1 to 60
InactivityTimeout	The amount of time, in seconds, to wait for a response on an existing connection to an application Note The message is reprocessed until the daemon receives a 200 OK response from the application in the worker environment tier or the RetentionPeriod expires.	180	1 to 1800
VisibilityTimeout	The amount of time, in seconds, an incoming message from the Amazon SQS queue is locked for processing. After the configured amount of time has passed, then the message is again made visible in the queue for any other daemon to read. Note If you configure this value, it overrides the SQS VisibilityTimeout setting.	30 (for version 1.0 of worker environment tiers) 300 (for version 1.1 of worker environment tiers)	0 to 43200
RetentionPeriod	The amount of time, in seconds, a message is valid and will be actively processed	345600	60 to 1209600
MaxRetries	The maximum number of attempts that AWS Elastic Beanstalk attempts to send the message to the SQS queue before moving the message to the dead letter queue.	10	1 to 1000

Namespace: <code>aws:elb:healthcheck</code>			
Name	Description	Default	Valid Values
<code>HealthyThreshold</code>	Consecutive successful URL probes before Elastic Load Balancing changes the instance health status.	3	2 to 10
<code>Interval</code>	Define the interval at which Elastic Load Balancing will check the health of your application's Amazon EC2 instances.	30	5 to 300
<code>Timeout</code>	Number of seconds Elastic Load Balancing will wait for a response before it considers the instance nonresponsive.	5	2 to 60

Namespace: aws:elb:healthcheck			
UnhealthyThreshold	Consecutive unsuccessful URL probes before Elastic Load Balancing changes the instance health status.	5	2 to 10

Namespace: aws:elb:loadbalancer			
Name	Description	Default	Valid Values
CrossZone	Specifies whether the load balancer routes traffic evenly across all instances in all Availability Zones rather than only within each zone.	false	true false
LoadBalancerHTTPPort	External facing port used by the listener.	80	OFF 80
LoadBalancerPortProtocol	Protocol used by the listener (not available for legacy container types).	HTTP	HTTP TCP
LoadBalancerHTTPSPort	External facing port used by the secure listener.	OFF	OFF 443 8443
LoadBalancerSSLPortProtocol	Protocol used by the secure listener (not available for legacy container types).	HTTPS	HTTPS SSL
SSLCertificateId	Amazon Resource Name (ARN) for the SSL certificate you've uploaded for AWS Access and Identity Management.	n/a	n/a

Namespace: aws:elb:policies			
Name	Description	Default	Valid Values
ConnectionDrainingEnabled	Specifies whether the load balancer maintains existing connections to instances that have become unhealthy or deregistered to complete in-progress requests.	false	true false
ConnectionDrainingTimeout	Maximum number of seconds that the load balancer maintains existing connections to an instance during connection draining before forcibly closing the connections.	20	1 to 3600
Stickiness Cookie Expiration	Duration of validity for each cookie.	0	0 to 1000000
Stickiness Policy	Binds a user's session to a specific server instance so that all requests coming from the user during the session will be sent to the same server instance.	false	true false

Namespace: aws:rds:dbinstance			
Name	Description	Default	Valid Values
DBAllocatedStorage	The allocated database storage size, specified in gigabytes.	MySQL: 5 Oracle: 10 sqlserver-se: 200 sqlserver-ex: 30 sqlserver-web: 30	MySQL: 5-1024 Oracle: 10-1024 sqlserver: cannot be modified
DBDeletionPolicy	Decides whether to delete or snapshot the DB instance on environment termination. Warning Deleting a DB instance results in permanent data loss.	Delete	Delete Snapshot
DBEngine	The name of the database engine to use for this instance.	mysql	mysql oracle-se1 sqlserver-ex sqlserver-web sqlserver-se
DBEngineVersion	The version number of the database engine.	5.5	n/a
DBInstanceClass	The database instance type.	db.t1.micro	Go to DB Instance Class in the <i>Amazon Relational Database Service User Guide</i> .
DBPassword	The name of master user password for the database instance.	n/a	n/a
DBSnapshotIdentifier	The identifier for the DB snapshot to restore from.	n/a	n/a
DBUser	The name of master user for the DB Instance.	eroot	n/a
MultiAZDatabase	Specifies whether a database instance Multi-AZ deployment needs to be created. For more information about Multi-AZ deployments with Amazon Relational Database Service (RDS), go to Regions and Availability Zones in the <i>Amazon Relational Database Service User Guide</i> .	false	true false

Docker Container Options

Namespace: aws:elasticbeanstalk:application:environment			
Name	Description	Default	Valid Values
AWS_SECRET_KEY	Your secret access key.	n/a	n/a
AWS_ACCESS_KEY_ID	Your access key ID.	n/a	n/a
PARAM1 – PARAM5	Pass in key-value pairs.	n/a	n/a

Namespace: aws:elasticbeanstalk:hostmanager			
Name	Description	Default	Valid Values
LogPublicationControl	Copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application.	false	true false

Note

You can extend the number of parameters and specify the parameter names in the aws:elasticbeanstalk:application:environment namespace.

Java Container Options

Namespace: aws:elasticbeanstalk:application:environment			
Name	Description	Default	Valid Values
AWS_SECRET_KEY	Your secret access key.	n/a	n/a
AWS_ACCESS_KEY_ID	Your access key ID.	n/a	n/a
JDBC_CONNECTION_STRING	Connection string to an external database.	n/a	n/a
PARAM1 – PARAM5	System properties passed in to the JVM at startup. You can use any number of parameters you want and you can specify any name you want.	n/a	n/a

Namespace: aws:elasticbeanstalk:container:tomcat:jvmoptions			
Name	Description	Default	Valid Values
JVM Options	Pass command-line options to the JVM at startup.	n/a	n/a
Xmx	Maximum JVM heap sizes.	256m	n/a
XX:MaxPermSize	Section of the JVM heap that is used to store class definitions and associated metadata.	64m	n/a
Xms	Initial JVM heap sizes.	256m	n/a

Namespace: aws:elasticbeanstalk:hostmanager			
Name	Description	Default	Valid Values
LogPublicationControl	Copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application on an hourly basis.	false	true false

Note

You can extend the number of parameters and specify the parameter names in the aws:elasticbeanstalk:container:tomcat:jvmoptions and aws:elasticbeanstalk:application:environment namespaces.

.NET Container Options

Namespace: aws:elasticbeanstalk:application:environment			
Name	Description	Default	Valid Values
AWS_SECRET_KEY	Your secret access key.	n/a	n/a
AWS_ACCESS_KEY_ID	Your access key ID.	n/a	n/a
PARAM1 – PARAM5	Pass in key-value pairs.	n/a	n/a

Namespace: aws:elasticbeanstalk:container:dotnet:apppool			
Name	Description	Default	Valid Values
Target Runtime	You can choose the version of .NET Framework for your application.	4.0	2.0 4.0
Enable 32-bit Applications	Enable 32-bit applications.	false	true false

Namespace: aws:elasticbeanstalk:hostmanager			
Name	Description	Default	Valid Values
LogPublicationControl	Copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application.	false	true false

Note

You can extend the number of parameters and specify the parameter names in the aws:elasticbeanstalk:application:environment namespace.

Node.js Container Options

Namespace: aws:elasticbeanstalk:application:environment			
Name	Description	Default	Valid Values
AWS_SECRET_KEY	Your access secret key.	n/a	n/a
AWS_ACCESS_KEY_ID	Your access key ID.	n/a	n/a
PARAM1 – PARAM5	Pass in key-value pairs as environment variables.	n/a	n/a

Namespace: aws:elasticbeanstalk:container:nodejs			
Name	Description	Default	Valid Values
NodeCommand	Command used to start the Node.js application. If an empty string is specified, app.js is used, then server.js, then "npm start" in that order.	""	n/a
NodeVersion	Version of Node.js.	Triple dotted version string; must be at least 0.8.6 and no greater than 0.8.21	
GzipCompression	Specifies if gzip compression is enabled. If ProxyServer is set to "none", then gzip compression will be disabled.	false	true false
ProxyServer	Specifies which web server should be used to proxy connections to Node.js. If ProxyServer is set to "none", then static file mappings will not take affect and gzip compression will be disabled.	nginx	apache nginx none

Namespace: aws:elasticbeanstalk:container:nodejs:staticfiles			
Name	Description	Default	Valid Values
/public (this can be any arbitrary name)	The directory that contains static content. If ProxyServer is set to "none", then the static file mappings will not take affect. Example: /public	n/a	n/a

Namespace: aws:elasticbeanstalk:hostmanager			
Name	Description	Default	Valid Values
LogPublicationControl	Copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application.	false	true false

Note

You can extend the number of parameters and specify the parameter names in the `aws:elasticbeanstalk:container:nodejs:staticfiles` and `aws:elasticbeanstalk:application:environment` namespaces.

PHP Container Options

Namespace: aws:elasticbeanstalk:application:environment			
Name	Description	Default	Valid Values
AWS_SECRET_KEY	Your access secret key.	n/a	n/a
AWS_ACCESS_KEY_ID	Your access key ID.	n/a	n/a
PARAM1 – PARAM5	Pass in key-value pairs as environment variables.	n/a	n/a

Namespace: aws:elasticbeanstalk:container:php:phpini			
Name	Description	Default	Valid Values
document_root	Specify the child directory of your project that is treated as the public-facing web root.	/	A blank string is treated as /, or specify a string starting with /
memory_limit	Amount of memory allocated to the PHP environment.	128M	n/a
zliboutput_compression	Specifies whether or not PHP should use compression for output.	false	true false
allow_url_fopen	Specifies if PHP's file functions are allowed to retrieve data from remote locations, such as websites or FTP servers.	true	true false
display_errors	Specifies if error messages should be part of the output.	Off	On Off stderr
max_execution_time	Sets the maximum time, in seconds, a script is allowed to run before it is terminated by the environment.	Off	On Off stderr

Namespace: aws:elasticbeanstalk:container:php:phpini			
composer_options	Sets custom options to use when installing dependencies using Composer through composer.phar install. For more information including available options, go to http://getcomposer.org/doc/03-cli.md#install .	n/a	n/a

Namespace: aws:elasticbeanstalk:hostmanager			
Name	Description	Default	Valid Values
LogPublicationControl	Copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application.	false	true false

Note

You can extend the number of parameters and specify the parameter names in the aws:elasticbeanstalk:application:environment namespace.

Python Container Options

Namespace: aws:elasticbeanstalk:application:environment			
Name	Description	Default	Valid Values
AWS_SECRET_KEY	Your access secret key.	n/a	n/a
AWS_ACCESS_KEY_ID	Your access key ID.	n/a	n/a
DJANGO_SETTINGS_MODULE	Specifies which settings file to use.	n/a	n/a
Any arbitrary parameter name, such as "application_stage"	Pass in key-value pairs as environment variables.	n/a	n/a
PARAM1 – PARAM5	Pass in key-value pairs as environment variables.	n/a	n/a

Namespace: aws:elasticbeanstalk:container:python			
Name	Description	Default	Valid Values
WSGIPath	The file that contains the WSGI application. This file must have an "application" callable.	application.py	n/a
NumProcesses	The number of daemon processes that should be started for the process group when running WSGI applications.	1	n/a
NumThreads	The number of threads to be created to handle requests in each daemon process within the process group when running WSGI applications.	15	n/a

Namespace: aws:elasticbeanstalk:container:python:staticfiles			
Name	Description	Default	Valid Values
/static/ (this can be any arbitrary name)	<p>A mapping of the URL to a local directory.</p> <p>Example: static/</p> <p>This would map files in your directory on your EC2 instance (/opt/python/current/app/static/*) to <your domain>/static/*</p>	n/a	n/a

Namespace: aws:elasticbeanstalk:hostmanager			
Name	Description	Default	Valid Values
LogPublicationControl	Copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application.	false	true false

Note

You can extend the number of parameters and specify the parameter names in the `aws:elasticbeanstalk:application:environment` and the `aws:elasticbeanstalk:container:python:staticfiles` namespaces using a configuration file. For instructions, see [Customizing and Configuring a Python Container \(p. 221\)](#). The parameters will be passed in as environment variables on your Amazon EC2 instances.

Ruby Container Options

Namespace: aws:elasticbeanstalk:application:environment			
Name	Description	Default	Valid Values
AWS_SECRET_KEY	Your access secret key.	n/a	n/a
AWS_ACCESS_KEY_ID	Your access key ID.	n/a	n/a
RAILS_SKIP.Migrations	Specifies whether to run `rake db:migrate` on behalf of the users' applications; or whether it should be skipped. This is only applicable to Rails 3.x applications.	false	true false
RAILS_SKIP_ASSET_COMPILATION	Specifies whether the container should run `rake assets:precompile` on behalf of the users' applications; or whether it should be skipped. This is also only applicable to Rails 3.x applications.	false	true false
BUNDLE_WITHOUT	A colon (:) separated list of groups to ignore when installing dependencies from a Gemfile.	test:development	n/a

Namespace: <code>aws:elasticbeanstalk:application:environment</code>			
<code>PARAM1 – PARAM5</code>	Pass in key-value pairs as environment variables.	n/a	n/a
<code>RACK_ENV</code>	Specifies what environment stage an application can be run in. Examples of common environments include development, production, test.	production	n/a
<code>RAILS_ENV</code>	Specifies what environment stage an application can be run in. Examples of common environments include development, production, test.	production	n/a
<code>Any arbitrary parameter name, such as "application_stage"</code>	Pass in key-value pairs as environment variables.	n/a	n/a

Namespace: <code>aws:elasticbeanstalk:hostmanager</code>			
Name	Description	Default	Valid Values
<code>LogPublicationControl</code>	Copy the log files for your application's Amazon EC2 instances to the Amazon S3 bucket associated with your application.	false	true false

Note

You can extend the number of parameters and specify the parameter names in the `aws:elasticbeanstalk:application:environment` namespace using a configuration file. For instructions, see [Customizing and Configuring a Ruby Environment \(p. 256\)](#). The parameters will be passed in as environment variables on your Amazon EC2 instances.

Operations

Topics

- [elastic-beanstalk-check-dns-availability \(p. 682\)](#)
- [elastic-beanstalk-create-application \(p. 683\)](#)
- [elastic-beanstalk-create-application-version \(p. 684\)](#)
- [elastic-beanstalk-create-configuration-template \(p. 686\)](#)
- [elastic-beanstalk-create-environment \(p. 689\)](#)
- [elastic-beanstalk-create-storage-location \(p. 693\)](#)
- [elastic-beanstalk-delete-application \(p. 694\)](#)
- [elastic-beanstalk-delete-application-version \(p. 695\)](#)
- [elastic-beanstalk-delete-configuration-template \(p. 697\)](#)
- [elastic-beanstalk-delete-environment-configuration \(p. 698\)](#)
- [elastic-beanstalk-describe-application-versions \(p. 699\)](#)
- [elastic-beanstalk-describe-applications \(p. 701\)](#)
- [elastic-beanstalk-describe-configuration-options \(p. 702\)](#)
- [elastic-beanstalk-describe-configuration-settings \(p. 704\)](#)
- [elastic-beanstalk-describe-environment-resources \(p. 706\)](#)
- [elastic-beanstalk-describe-environments \(p. 707\)](#)
- [elastic-beanstalk-describe-events \(p. 709\)](#)
- [elastic-beanstalk-list-available-solution-stacks \(p. 711\)](#)
- [elastic-beanstalk-rebuild-environment \(p. 712\)](#)
- [elastic-beanstalk-request-environment-info \(p. 713\)](#)
- [elastic-beanstalk-restart-app-server \(p. 714\)](#)
- [elastic-beanstalk-retrieve-environment-info \(p. 715\)](#)
- [elastic-beanstalk-swap-environment-cnames \(p. 717\)](#)
- [elastic-beanstalk-terminate-environment \(p. 718\)](#)
- [elastic-beanstalk-update-application \(p. 720\)](#)
- [elastic-beanstalk-update-application-version \(p. 722\)](#)
- [elastic-beanstalk-update-configuration-template \(p. 724\)](#)
- [elastic-beanstalk-update-environment \(p. 726\)](#)
- [elastic-beanstalk-validate-configuration-settings \(p. 729\)](#)

elastic-beanstalk-check-dns-availability

Description

Checks if the specified CNAME is available.

Syntax

```
elastic-beanstalk-check-dns-availability -c [CNAMEPrefix]
```

Options

Name	Description	Required
-c --cname-prefix <i>CNAMEPrefix</i>	The name of the CNAME to check. Type: String Default: None	Yes

Output

The command returns a table with the following information:

- **Available**—Shows `true` if the CNAME is available; otherwise, shows `false`.
- **FullyQualifiedCNAME**—Shows the fully qualified CNAME if it is available; otherwise shows N/A.

Examples

Checking to Availability of a CNAME

This example shows how to check to see if the CNAME prefix "myapp23" is available.

```
PROMPT> elastic-beanstalk-check-dns-availability -c myapp23
```

elastic-beanstalk-create-application

Description

Creates an application that has one configuration template named `default` and no application versions.

Note

The `default` configuration template is for a 32-bit version of the Amazon Linux operating system running the Tomcat 6 application container.

Syntax

```
elastic-beanstalk-create-application -a [name] -d [desc]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name name</code>	The name of the application. Constraint: This name must be unique within your account. If the specified name already exists, the action returns an <code>InvalidParameterValue</code> error. Type: String Default: None	Yes
<code>-d</code> <code>--description desc</code>	The description of the application. Type: String Default: None	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application. If no application is found with this name, and `AutoCreateApplication` is `false`, AWS Elastic Beanstalk returns an `InvalidParameterValue` error.
- **ConfigurationTemplates**—A list of the configuration templates used to create the application.
- **DateCreated**—The date the application was created.
- **DateUpdated**—The date the application was last updated.
- **Description**—The description of the application.
- **Versions**—The versions of the application.

Examples

Creating an Application

This example shows how to create an application.

```
PROMPT> elastic-beanstalk-create-application -a MySampleApp -d "My description"
```

elastic-beanstalk-create-application-version

Description

Creates an application version for the specified application.

Note

Once you create an application version with a specified Amazon S3 bucket and key location, you cannot change that Amazon S3 location. If you change the Amazon S3 location, you receive an exception when you attempt to launch an environment from the application version.

Syntax

```
elastic-beanstalk-create-application-version -a [name] -l [label] -c -d [desc]
-s [location]
```

Options

Name	Description	Required
-a --application-name name	The name of the application. If no application is found with this name, and <code>AutoCreateApplication</code> is <code>false</code> , AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
-c --auto-create	Determines how the system behaves if the specified application for this version does not already exist: <ul style="list-style-type: none">• <code>true</code>: Automatically creates the specified application for this release if it does not already exist.• <code>false</code>: Throws an <code>InvalidParameterValue</code> if the specified application for this release does not already exist. Type: Boolean Valid Values: <code>true false</code> Default: <code>false</code>	No
-d --description desc	The description of the version. Type: String Default: None Length Constraints: Minimum value of 0. Maximum value of 200.	No

Name	Description	Required
<code>-l</code> <code>--version-label <i>label</i></code>	A label identifying this version. Type: String Default: None Constraint: Must be unique per application. If an application version already exists with this label for the specified application, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-s</code> <code>--source-location <i>location</i></code>	The name of the Amazon S3 bucket and key that identify the location of the source bundle for this version, in the format <code>bucketname/key</code> . If data found at the Amazon S3 location exceeds the maximum allowed source bundle size, AWS Elastic Beanstalk returns an <code>InvalidParameterCombination</code> error. Type: String Default: If not specified, AWS Elastic Beanstalk uses a sample application. If only partially specified (for example, a bucket is provided but not the key) or if no data is found at the Amazon S3 location, AWS Elastic Beanstalk returns an <code>InvalidParameterCombination</code> error.	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application.
- **DateCreated**—The date the application was created.
- **DateUpdated**—The date the application was last updated.
- **Description**—The description of the application.
- **SourceBundle**—The location where the source bundle is located for this version.
- **VersionLabel**—A label uniquely identifying the version for the associated application.

Examples

Creating a Version from a Source Location

This example shows create a version from a source location.

```
PROMPT> elastic-beanstalk-create-application-version -a MySampleApp -d "My
version" -l "TestVersion 1" -s amazonaws.com/sample.war
```

elastic-beanstalk-create-configuration-template

Description

Creates a configuration template. Templates are associated with a specific application and are used to deploy different versions of the application with the same configuration settings.

Syntax

```
elastic-beanstalk-create-configuration-template -a [name] -t [name] -E [id] -d [desc] -s [stack] -f [filename] -A [name] -T [name]
```

Options

Name	Description	Required
-a --application-name <i>name</i>	The name of the application to associate with this configuration template. If no application is found with this name, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None	Yes
-t --template-name <i>name</i>	The name of the configuration template. If a configuration template already exists with this name, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Constraint: Must be unique for this application. Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
-E --environment-id <i>id</i>	The environment ID of the configuration template. Type: String Default: None	No
-d --description <i>desc</i>	The description of the configuration. Type: String Default: None	No

Name	Description	Required
<code>-s</code> <code>--solution-stack stack</code>	<p>The name of the solution stack used by this configuration. The solution stack specifies the operating system, architecture, and application server for a configuration template. It determines the set of configuration options as well as the possible and default values.</p> <p>Use <code>elastic-beanstalk-list-available-solution-stacks</code> to obtain a list of available solution stacks.</p> <p>A solution stack name or a source configuration parameter must be specified; otherwise, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error.</p> <p>If a solution stack name is not specified and the source configuration parameter is specified, AWS Elastic Beanstalk uses the same solution stack as the source configuration template.</p> <p>Type: String Length Constraints: Minimum value of 0. Maximum value of 100.</p>	No
<code>-f</code> <code>--options-file filename</code>	<p>The name of a JSON file that contains a set of key-value pairs defining configuration options for the configuration template. The new values override the values obtained from the solution stack or the source configuration template.</p> <p>Type: String</p>	No
<code>-A</code> <code>--source-application-name name</code>	<p>The name of the application to use as the source for this configuration template.</p> <p>Type: String Default: None</p>	No
<code>-T</code> <code>--source-template-name name</code>	<p>The name of the template to use as the source for this configuration template.</p> <p>Type: String Default: None</p>	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with the configuration set.
- **DateCreated**—The date (in UTC time) when this configuration set was created.
- **DateUpdated**—The date (in UTC time) when this configuration set was last modified.
- **DeploymentStatus**—If this configuration set is associated with an environment, the deployment status parameter indicates the deployment status of this configuration set:
 - `null`: This configuration is not associated with a running environment.
 - `pending`: This is a draft configuration that is not deployed to the associated environment but is in the process of deploying.

- **deployed**: This is the configuration that is currently deployed to the associated running environment.
- **failed**: This is a draft configuration that failed to successfully deploy.
- **Description**—The description of the configuration set.
- **EnvironmentName**—If not `null`, the name of the environment for this configuration set.
- **OptionSettings**—A list of configuration options and their values in this configuration set.
- **SolutionStackName**—The name of the solution stack this configuration set uses.
- **TemplateName**—If not `null`, the name of the configuration template for this configuration set.

Examples

Creating a Basic Configuration Template

This example shows how to create a basic configuration template. For a list of configuration settings, see [Option Values \(p. 653\)](#).

```
PROMPT> elastic-beanstalk-create-configuration-template -a MySampleApp -t myconfigurationtemplate -E e-eup272zdrw
```

Related Operations

- [elastic-beanstalk-describe-configuration-options \(p. 702\)](#)
- [elastic-beanstalk-describe-configuration-settings \(p. 704\)](#)
- [elastic-beanstalk-list-available-solution-stacks \(p. 711\)](#)

elastic-beanstalk-create-environment

Description

Launches an environment for the specified application using the specified configuration.

Syntax

```
elastic-beanstalk-create-environment -a [name] -l [label] -e [name] [-t [name]
| -s [stack]] -c [prefix] -d [desc] -f[filename] -F [filename]
```

Options

Name	Description	Required
-a --application-name <i>name</i>	The name of the application that contains the version to be deployed. If no application is found with this name, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
-l --version-label <i>label</i>	The name of the application version to deploy. If the specified application has no associated application versions, AWS Elastic Beanstalk <code>UpdateEnvironment</code> returns an <code>InvalidParameterValue</code> error. Default: If not specified, AWS Elastic Beanstalk attempts to launch the the sample application in the container. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
-e --environment-name <i>name</i>	A unique name for the deployment environment. Used in the application URL. Constraint: Must be from 4 to 23 characters in length. The name can contain only letters, numbers, and hyphens. It cannot start or end with a hyphen. This name must be unique in your account. If the specified name already exists, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> . Type: String Default: If the CNAME parameter is not specified, the environment name becomes part of the CNAME, and therefore part of the visible URL for your application.	Yes

Name	Description	Required
<code>-t</code> <code>--template-name name</code>	The name of the configuration template to use in the deployment. If no configuration template is found with this name, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Conditional: You must specify either this parameter or a solution stack name, but not both. If you specify both, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. If you do not specify either, AWS Elastic Beanstalk returns a <code>MissingRequiredParameter</code> . Type: String Default: None Constraint: Must be unique for this application.	Conditional
<code>-s</code> <code>--solution-stack stack</code>	This is the alternative to specifying a configuration name. If specified, AWS Elastic Beanstalk sets the configuration values to the default values associated with the specified solution stack. Condition: You must specify either this or a <code>TemplateName</code> , but not both. If you specify both, AWS Elastic Beanstalk returns an <code>InvalidParameterCombination</code> error. If you do not specify either, AWS Elastic Beanstalk returns <code>MissingRequiredParameter</code> error. Type: String Default: None	Conditional
<code>-c</code> <code>--cname-prefix prefix</code>	If specified, the environment attempts to use this value as the prefix for the CNAME. If not specified, the environment uses the environment name. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	No
<code>-d</code> <code>--description desc</code>	The description of the environment. Type: String Default: None	No
<code>-f</code> <code>--options-file filename</code>	The name of a JSON file that contains a set of key-value pairs defining configuration options for this new environment. These override the values obtained from the solution stack or the configuration template. Type: String	No
<code>-F</code> <code>--options-to-remove-file value</code>	The name of a JSON file that contains configuration options to remove from the configuration set for this new environment. Type: String Default: None	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with this environment.
- **CNAME**—The URL to the CNAME for this environment.
- **DateCreated**—The date the environment was created.
- **DateUpdated**—The date the environment was last updated.
- **Description**—The description of the environment.
- **EndpointURL**—The URL to the LoadBalancer for this environment.
- **EnvironmentID**—The ID of this environment.
- **EnvironmentName**—The name of this environment.
- **Health**—Describes the health status of the environment. AWS Elastic Beanstalk indicates the failure levels for a running environment:
 - Red: Indicates the environment is not responsive. Occurs when three or more consecutive failures occur for an environment.
 - Yellow: Indicates that something is wrong. Occurs when two consecutive failures occur for an environment.
 - Green: Indicates the environment is healthy and fully functional.
 - Gray: Default health for a new environment. The environment is not fully launched and health checks have not started or health checks are suspended during an `UpdateEnvironment` or `RestartEnvironment` request.
- **Resources**—A list of AWS resources used in this environment.
- **SolutionStackName**—The name of the solution stack deployed with this environment.
- **Status**—The current operational status of the environment:
 - Launching: Environment is in the process of initial deployment.
 - Updating: Environment is in the process of updating its configuration settings or application version.
 - Ready: Environment is available to have an action performed on it, such as update or terminate.
 - Terminating: Environment is in the shut-down process.
 - Terminated: Environment is not running.
- **TemplateName**—The name of the configuration template used to originally launch this environment.
- **VersionLabel**—The application version deployed in this environment.

Examples

Creating an Environment Using a Basic Configuration Template

This example shows how to create an environment using a basic configuration template as well as pass in a file to edit configuration settings and a file to remove configuration settings. For a list of configuration settings, see [Option Values \(p. 653\)](#).

```
PROMPT> elastic-beanstalk-create-environment -a MySampleApp -t myconfigtemplate -e MySampleAppEnv -f options.txt -F options_remove.txt
```

Options.txt

```
[  
  {"Namespace": "aws:autoscaling:asg",  
 "OptionName": "MinSize",  
 "Value": "2"},  
  {"Namespace": "aws:autoscaling:asg",  
 "OptionName": "MaxSize",  
 "Value": "3"}]  
]
```

Options_remove.txt

```
[  
  {"Namespace": "aws:elasticbeanstalk:sns:topics",  
 "OptionName": "PARAM4"}]  
]
```

elastic-beanstalk-create-storage-location

Description

Creates the Amazon S3 storage location for the account. This location is used to store user log files and is used by the AWS Management Console to upload application versions. You do not need to create this bucket in order to work with AWS Elastic Beanstalk.

Syntax

```
elastic-beanstalk-create-storage-location
```

Examples

Creating the Storage Location

This example shows how to create a storage location.

```
PROMPT> elastic-beanstalk-create-storage-location
```

This command will output the name of the Amazon S3 bucket created.

elastic-beanstalk-delete-application

Description

Deletes the specified application along with all associated versions and configurations.

Note

You cannot delete an application that has a running environment.

Syntax

```
elastic-beanstalk-delete-application -a [name] -f
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name <i>name</i></code>	The name of the application to delete. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-f</code> <code>--force-terminate-env</code>	Determines if all running environments should be deleted before deleting the application. Type: Boolean Valid Values: <code>true</code> <code>false</code> Default: <code>false</code>	No

Output

The command returns the string Application deleted.

Examples

Deleting an Application

This example shows how to delete an application.

```
PROMPT> elastic-beanstalk-delete-application -a MySampleApp
```

elastic-beanstalk-delete-application-version

Description

Deletes the specified version from the specified application.

Note

You cannot delete an application version that is associated with a running environment.

Syntax

```
elastic-beanstalk-delete-application-version -a [name] -l [label] -d
```

Options

Name	Description	Required
-a --application-name name	The name of the application to delete releases from. Type: String Default: None	Yes
-l --version-label	The label of the version to delete. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
-d --delete-source-bundle	Indicates whether to delete the associated source bundle from Amazon S3. true: An attempt is made to delete the associated Amazon S3 source bundle specified at time of creation. false: No action is taken on the Amazon S3 source bundle specified at time of creation. Type: Boolean Valid Values: true false Default: false	No

Output

The command returns the string Application version deleted.

Examples

Deleting an Application Version

This example shows how to delete an application version.

```
PROMPT> elastic-beanstalk-delete-application-version -a MySampleApp -l MyAppVersion
```

Deleting an Application Version and Amazon S3 Source Bundle

This example shows how to delete an application version.

```
PROMPT> elastic-beanstalk-delete-application-version -a MySampleApp -l MyAppVersion -d
```

elastic-beanstalk-delete-configuration-template

Description

Deletes the specified configuration template.

Note

When you launch an environment using a configuration template, the environment gets a copy of the template. You can delete or modify the environment's copy of the template without affecting the running environment.

Syntax

```
elastic-beanstalk-delete-configuration-template -a [name] -t [name]
```

Options

Name	Description	Required
-a --application-name <i>name</i>	The name of the application to delete the configuration template from. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
-t --template-name	The name of the configuration template to delete. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes

Output

The command returns the string Configuration template deleted.

Examples

Deleting a Configuration Template

This example shows how to delete a configuration template.

```
PROMPT> elastic-beanstalk-delete-configuration-template -a MySampleApp -t MyConfigTemplate
```

elastic-beanstalk-delete-environment-configuration

Description

Deletes the draft configuration associated with the running environment.

Note

Updating a running environment with any configuration changes creates a draft configuration set. You can get the draft configuration using `elastic-beanstalk-describe-configuration-settings` while the update is in progress or if the update fails. The deployment status for the draft configuration indicates whether the deployment is in process or has failed. The draft configuration remains in existence until it is deleted with this action.

Syntax

```
elastic-beanstalk-delete-environment-configuration -a [name] -e [name]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name name</code>	The name of the application the environment is associated with. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-e</code> <code>--environment-name name</code>	The name of the environment to delete the draft configuration from. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Yes

Output

The command returns the string Environment configuration deleted.

Examples

Deleting a Configuration Template

This example shows how to delete a configuration template.

```
PROMPT> elastic-beanstalk-delete-environment-configuration -a MySampleApp -e MyEnvConfig
```

elastic-beanstalk-describe-application-versions

Description

Returns information about existing application versions.

Syntax

```
elastic-beanstalk-describe-application-versions -a [name] -l [labels [,label..]]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name value</code>	The name of the application. If specified, AWS Elastic Beanstalk restricts the returned descriptions to only include ones that are associated with the specified application. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
<code>-l</code> <code>--version-label labels</code>	Comma-delimited list of version labels. If specified, restricts the returned descriptions to only include ones that have the specified version labels. Type: String[] Default: None	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with this release.
- **DateCreated**—The date the application was created.
- **DateUpdated**—The date the application version was last updated.
- **Description**—The description of the application version.
- **SourceBundle**—The location where the source bundle is located for this version.
- **VersionLabel**—A label uniquely identifying the version for the associated application.

Examples

Describing Application Versions

This example shows how to describe all application versions for this account.

```
PROMPT> elastic-beanstalk-describe-application-versions
```

Describing Application Versions for a Specified Application

This example shows how to describe application versions for a specific application.

```
PROMPT> elastic-beanstalk-describe-application-versions -a MyApplication
```

Describing Multiple Application Versions

This example shows how to describe multiple specified application versions.

```
PROMPT> elastic-beanstalk-describe-application-versions -l MyAppVersion1,  
MyAppVersion2
```

elastic-beanstalk-describe-applications

Description

Returns descriptions about existing applications.

Syntax

```
elastic-beanstalk-describe-applications -a [names [,name..]]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-names name</code>	The name of one or more applications, separated by commas. If specified, AWS Elastic Beanstalk restricts the returned descriptions to only include those with the specified names. Type: String[] Default: None	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application.
- **ConfigurationTemplates**—A list of the configuration templates used to create the application.
- **DateCreated**—The date the application was created.
- **DateUpdated**—The date the application was last updated.
- **Description**—The description of the application.
- **Versions**—The names of the versions for this application.

Examples

Describing the Applications

This example shows how to describe all applications for this account.

```
PROMPT> elastic-beanstalk-describe-applications
```

Describing a Specific Application

This example shows how to describe a specific application.

```
PROMPT> elastic-beanstalk-describe-applications -a MyApplication
```

elastic-beanstalk-describe-configuration-options

Description

Describes the configuration options that are used in a particular configuration template or environment, or that a specified solution stack defines. The description includes the values, the options, their default values, and an indication of the required action on a running environment if an option value is changed.

Syntax

```
elastic-beanstalk-describe-configuration-options -a [name] -t [name] -e [name]
-s [stack] -f [filename]
```

Options

Name	Description	Required
-a --application-name <i>name</i>	The name of the application associated with the configuration template or environment. Only needed if you want to describe the configuration options associated with either the configuration template or environment. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
-t --template-name <i>name</i>	The name of the configuration template whose configuration options you want to describe. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
-e --environment-name <i>name</i>	The name of the environment whose configuration options you want to describe. Type: String Length Constraints: Minimum value of 4. Maximum value of 23.	No
-s --solution-stack <i>stack</i>	The name of the solution stack whose configuration options you want to describe. Type: String Default: None Length Constraints: Minimum value of 0. Maximum value of 100.	No
-f --options-file <i>filename</i>	The name of a JSON file that contains the options you want described. Type: String	No

Output

The command returns a table with the following information:

- **Options**—A list of the configuration options.
- **SolutionStackName**—The name of the SolutionStack these configuration options belong to.

Examples

Describing Configuration Options for an Environment

This example shows how to describe configuration options for an environment.

```
PROMPT> elastic-beanstalk-describe-configuration-options -a MySampleApp -t my
configtemplate -e MySampleAppEnv
```

elastic-beanstalk-describe-configuration-settings

Description

Returns a description of the settings for the specified configuration set, that is, either a configuration template or the configuration set associated with a running environment.

When describing the settings for the configuration set associated with a running environment, it is possible to receive two sets of setting descriptions. One is the deployed configuration set, and the other is a draft configuration of an environment that is either in the process of deployment or that failed to deploy.

Syntax

```
elastic-beanstalk-describe-configuration-settings -a [name] [-t [name] | -e [name]]
```

Options

Name	Description	Required
-a --application-name <i>name</i>	The application name for the environment or configuration template. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
-t --template-name <i>name</i>	The name of the configuration template to describe. If no configuration template is found with this name, AWS Elastic Beanstalk returns an InvalidParameterValue error. Conditional: You must specify either this parameter or an environment name, but not both. If you specify both, AWS Elastic Beanstalk returns an InvalidParameterValue error. If you do not specify either, AWS Elastic Beanstalk returns a MissingRequiredParameter error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Conditional
-e --environment-name <i>name</i>	The name of the environment to describe. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional

Output

The command returns a table with the following information:

- **ConfigurationSettings**—A list of the configuration settings.

Examples

Describing Configuration Settings for an Environment

This example shows how to describe the configuration options for an environment.

```
PROMPT> elastic-beanstalk-describe-configuration-settings -a MySampleApp -e MySampleAppEnv
```

Related Operations

- [elastic-beanstalk-delete-environment-configuration \(p. 698\)](#)

elastic-beanstalk-describe-environment-resources

Description

Returns AWS resources for this environment.

Syntax

```
elastic-beanstalk-describe-environment-resources [-e [name] | -E [id]]
```

Options

Name	Description	Required
<code>-e</code> <code>--environment-name name</code>	The name of the environment to retrieve AWS resource usage data. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional
<code>-E</code> <code>--environment-id id</code>	The ID of the environment to retrieve AWS resource usage data. Type: String Default: None	Conditional

Output

The command returns a table with the following information:

- **AutoScalingGroups**—A list of AutoScalingGroups used by this environment.
- **EnvironmentName**—The name of the environment.
- **Instances**—The Amazon EC2 instances used by this environment.
- **LaunchConfigurations**—The Auto Scaling launch configurations in use by this environment.
- **LoadBalancers**—The LoadBalancers in use by this environment.
- **Triggers**—The AutoScaling triggers in use by this environment.

Examples

Describing Environment Resources for an Environment

This example shows how to describe environment resources for an environment.

```
PROMPT> elastic-beanstalk-describe-environment-resources -e MySampleAppEnv
```

elastic-beanstalk-describe-environments

Description

Returns descriptions for existing environments.

Syntax

```
elastic-beanstalk-describe-environments -e [names [,name...]] -E [ids [,id...]]
-a [name] -l [label] -d -D [timestamp]
```

Options

Name	Description	Required
-e --environment-names <i>names</i>	A list of environment names. Type: String[] Default: None	No
-E --environment-ids <i>ids</i>	A list of environment IDs. Type: String[] Default: None	No
-a --application-name <i>name</i>	A list of descriptions associated with the application. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
-l --version-label <i>label</i>	A list of descriptions associated with the application version. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
-d --include-deleted	Indicates whether to include deleted environments. <code>true</code> : Environments that have been deleted after <code>--include-deleted-back-to</code> are displayed. <code>false</code> : Do not include deleted environments. Type: Boolean Default: <code>true</code>	No
-D --include-deleted-back-to <i>timestamp</i>	If <code>--include-deleted</code> is set to <code>true</code> , then a list of environments that were deleted after this date are displayed. Type: Date Time Default: None	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with this environment.
- **CNAME**—The URL to the CNAME for this environment.
- **DateCreated**—The date the environment was created.
- **DateUpdated**—The date the environment was last updated.
- **Description**—The description of the environment.
- **EndpointURL**—The URL to the LoadBalancer for this environment.
- **EnvironmentID**—The ID of this environment.
- **EnvironmentName**—The name of this environment.
- **Health**—Describes the health status of the environment. AWS Elastic Beanstalk indicates the failure levels for a running environment:
 - Red: Indicates the environment is not responsive. Occurs when three or more consecutive failures occur for an environment.
 - Yellow: Indicates that something is wrong. Occurs when two consecutive failures occur for an environment.
 - Green: Indicates the environment is healthy and fully functional.
 - Gray: Default health for a new environment. The environment is not fully launched and health checks have not started or health checks are suspended during an `UpdateEnvironment` or `RestartEnvironment` request.
- **Resources**—A list of AWS resources used in this environment.
- **SolutionStackName**—The name of the SolutionStack deployed with this environment.
- **Status**—The current operational status of the environment:
 - Launching: Environment is in the process of initial deployment.
 - Updating: Environment is in the process of updating its configuration settings or application version.
 - Ready: Environment is available to have an action performed on it, such as update or terminate.
 - Terminating: Environment is in the shut-down process.
 - Terminated: Environment is not running.
- **TemplateName**—The name of the configuration template used to originally launch this environment.
- **VersionLabel**—The application version deployed in this environment.

Examples

Describing Environments

This example shows how to describe existing environments.

```
PROMPT> elastic-beanstalk-describe-environments
```

elastic-beanstalk-describe-events

Description

Returns a list of event descriptions matching criteria up to the last 6 weeks.

Note

This action returns the most recent 1,000 events from the specified `NextToken`.

Syntax

```
elastic-beanstalk-describe-events -a [name] -e [name] -E [id] -l [label] -L [timestamp] -m [count] -n [token] -r [id] -s [level] -s [timestamp] -t [name]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name name</code>	The name of the application. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
<code>-e</code> <code>--environment-name name</code>	The name of the environment. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	No
<code>-E</code> <code>--environment-id id</code>	The ID of the environment. Type: String Default: None	No
<code>-l</code> <code>--version-label label</code>	The application version. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
<code>-L</code> <code>--end-time timestamp</code>	If specified, a list of events that occurred up to but not including the specified time is returned. Type: Date Time Default: None	No
<code>-m</code> <code>--max-records count</code>	Specifies the maximum number of events that can be returned, beginning with the most recent event. Type: Integer Default: None	No
<code>-n</code> <code>--next-token token</code>	Pagination token. Used to return the next batch of results. Type: String Default: None	No

Name	Description	Required
<code>-r</code> <code>--request-id id</code>	The request ID. Type: String Default: None	No
<code>-s</code> <code>--severity level</code>	If specified, a list of events with the specified severity level or higher is returned. Type: String Valid Values: TRACE DEBUG INFO WARN ERROR FATAL Default: None	No
<code>-S</code> <code>--start-time timestamp</code>	If specified, a list of events that occurred after the specified time is returned. Type: Date Time Default: None	No
<code>-t</code> <code>--template-name name</code>	The name of the configuration template. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with the event.
- **EnvironmentName**—The name of the environment associated with the event.
- **EventDate**—The date of the event.
- **Message**—The event's message.
- **RequestID**—The web service request ID for the activity of this event.
- **Severity**—The severity level of the event.
- **TemplateName**—The name of the configuration associated with this event.
- **VersionLabel**—The release label for the application version associated with this event.

Examples

Describing Events for an Environment with a Security Level

This example shows how to describe events that have a severity level of WARN or higher for an environment.

```
PROMPT> elastic-beanstalk-describe-events -e MySampleAppEnv -s WARN
```

elastic-beanstalk-list-available-solution-stacks

Description

Returns a list of available solution stack names.

Syntax

```
elastic-beanstalk-list-available-solution-stacks
```

Output

The command returns of available solution stack names.

Examples

Listing the Available Solution Stacks

This example shows how to get the list of available solution stacks.

```
PROMPT> elastic-beanstalk-list-available-solution-stacks
```

elastic-beanstalk-rebuild-environment

Description

Deletes and recreates all of the AWS resources (for example: the Auto Scaling group, LoadBalancer, etc.) for a specified environment and forces a restart.

Syntax

```
elastic-beanstalk-rebuild-environment [-e [name] | -E [id]]
```

Options

Name	Description	Required
-e --environment-name <i>name</i>	A name of the environment to rebuild. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional
-E --environment-id <i>id</i>	The ID of the environment to rebuild. Type: String Default: None	Conditional

Output

The command outputs Rebuilding environment.

Examples

Rebuilding an Environment

This example shows how to rebuild an environment.

```
PROMPT> elastic-beanstalk-rebuild-environment -e MySampleAppEnv
```

elastic-beanstalk-request-environment-info

Description

Initiates a request to compile the specified type of information of the deployed environment.

Setting the InfoType to tail compiles the last lines from the application server log files of every Amazon EC2 instance in your environment. Use RetrieveEnvironmentInfo to access the compiled information.

Syntax

```
elastic-beanstalk-request-environment-info [-e [name] | -E [id]] -i [type]
```

Options

Name	Description	Required
-e --environment-name name	The name of the environment of the requested data. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional
-E --environment-id id	The ID of the environment of the requested data. Type: String Default: None	Conditional
-i --info-type type	The type of information to request. Type: String Valid Values: tail Default: None	Yes

Examples

Requesting Environment Information

This example shows how to request environment information.

```
PROMPT> elastic-beanstalk-request-environment-info -e MySampleAppEnv -i tail
```

Related Operations

- [elastic-beanstalk-retrieve-environment-info \(p. 715\)](#)

elastic-beanstalk-restart-app-server

Description

Causes the environment to restart the application container server running on each Amazon EC2 instance.

Syntax

```
elastic-beanstalk-restart-app-server [-e [name] | -E [id]]
```

Options

Name	Description	Required
<code>-e</code> <code>--environment-name name</code>	The name of the environment to restart the server for. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional
<code>-E</code> <code>--environment-id id</code>	The ID of the environment to restart the server for. Type: String Default: None	Conditional

Examples

Restarting the Application Server

This example shows how to restart the application server.

```
PROMPT> elastic-beanstalk-restart-app-server -e MySampleAppEnv
```

elastic-beanstalk-retrieve-environment-info

Description

Retrieves the compiled information from a RequestEnvironmentInfo request.

Syntax

```
elastic-beanstalk-retrieve-environment-info [-e [name] | -E [id]] -i [type]
```

Options

Name	Description	Required
-e --environment-name <i>name</i>	The name of the data's environment. If no environments are found, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional
-E --environment-id <i>id</i>	The ID of the data's environment. The name of the data's environment. If no environments are found, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None	Conditional
-i --info-type <i>type</i>	The type of information to retrieve. Type: String Valid Values: tail Default: None	Yes

Output

The command returns a table with the following information:

- **EC2InstanceId**—The Amazon EC2 instance ID for this information.
- **InfoType**—The type of information retrieved.
- **Message**—The retrieved information.
- **SampleTimestamp**—The time stamp when this information was retrieved.

Examples

Retrieving Environment Information

This example shows how to retrieve environment information.

```
PROMPT> elastic-beanstalk-retrieve-environment-info -e MySampleAppEnv -i tail
```

Related Operations

- [elastic-beanstalk-request-environment-info \(p. 713\)](#)

elastic-beanstalk-swap-environment-cnames

Description

Swaps the CNAMEs of two environments.

Syntax

```
elastic-beanstalk-swap-environment-cnames [-s [name] | -S [desc]] [-d [desc] | -D [desc]]
```

Options

Name	Description	Required
-s --source-environment-name <i>name</i>	The name of the source environment. Type: String Default: None	Conditional
-S --source-environment-id <i>id</i>	The ID of the source environment. Type: String Default: None	Conditional
-d --destination-environment-name <i>name</i>	The name of the destination environment. Type: String Default: None	Conditional
-D --destination-environment-id <i>id</i>	The ID of the destination environment. Type: String Default: None	Conditional

Examples

Swapping Environment CNAMEs

This example shows how to swap the CNAME for two environments.

```
PROMPT> elastic-beanstalk-swap-environment-cnames -s MySampleAppEnv -d MySampleAppEnv2
```

elastic-beanstalk-terminate-environment

Description

Terminates the specified environment.

Syntax

```
elastic-beanstalk-terminate-environment [-e [name] | -E [id]] -t
```

Options

Name	Description	Required
-e --environment-name <i>name</i>	The name of the environment to terminate. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional
-E --environment-id <i>id</i>	The ID of the environment to terminate. Type: String Default: None	Conditional
-t --terminate-resources	Indicates whether the associated AWS resources should shut down when the environment is terminated: <ul style="list-style-type: none"> true: The specified environment as well as the associated AWS resources, such as Auto Scaling group and LoadBalancer, are terminated. false: AWS Elastic Beanstalk resource management is removed from the environment, but the AWS resources continue to operate. Type: Boolean Valid Values: <code>true false</code> Default: <code>true</code> <p>Note You can specify this parameter (-t) only for legacy environments because only legacy environments can have resources running when you terminate the environment.</p>	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with this environment.
- **CNAME**—The URL to the CNAME for this environment.

- **DateCreated**—The date the environment was created.
- **DateUpdated**—The date the environment was last updated.
- **Description**—The description of the environment.
- **EndpointURL**—The URL to the LoadBalancer for this environment.
- **EnvironmentID**—The ID of this environment.
- **EnvironmentName**—The name of this environment.
- **Health**—Describes the health status of the environment. AWS Elastic Beanstalk indicates the failure levels for a running environment:
 - **Red**: Indicates the environment is not responsive. Occurs when three or more consecutive failures occur for an environment.
 - **Yellow**: Indicates that something is wrong. Occurs when two consecutive failures occur for an environment.
 - **Green**: Indicates the environment is healthy and fully functional.
 - **Gray**: Default health for a new environment. The environment is not fully launched and health checks have not started or health checks are suspended during an `UpdateEnvironment` or `RestartEnvironment` request.
- **Resources**—A list of AWS resources used in this environment.
- **SolutionStackName**—The name of the SolutionStack deployed with this environment.
- **Status**—The current operational status of the environment:
 - **Launching**: Environment is in the process of initial deployment.
 - **Updating**: Environment is in the process of updating its configuration settings or application version.
 - **Ready**: Environment is available to have an action performed on it, such as update or terminate.
 - **Terminating**: Environment is in the shut-down process.
 - **Terminated**: Environment is not running.
- **TemplateName**—The name of the configuration template used to originally launch this environment.
- **VersionLabel**—The application version deployed in this environment.

Examples

Terminating an Environment

This example shows how to terminate an environment.

```
PROMPT> elastic-beanstalk-terminate-environment -e MySampleAppEnv
```

elastic-beanstalk-update-application

Description

Updates the specified application to have the specified properties.

Note

If a property (for example, `description`) is not provided, the value remains unchanged. To clear these properties, specify an empty string.

Syntax

```
elastic-beanstalk-update-application -a [name] -d [desc]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name name</code>	The name of the application to update. If no such application is found, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-d</code> <code>--description desc</code>	A new description for the application. Type: String Default: If not specified, AWS Elastic Beanstalk does not update the description. Length Constraints: Minimum value of 0. Maximum value of 200.	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application.
- **ConfigurationTemplate**—The names of the configuration templates associated with this application.
- **DateCreated**—The date the environment was created.
- **DateUpdated**—The date the environment was last updated.
- **Description**—The description of the environment.
- **Versions**—The names of the versions for this application.

Examples

Updating an Application

This example shows how to update an application.

```
PROMPT> elastic-beanstalk-update-application -a MySampleApp -d "My new description"
```

elastic-beanstalk-update-application-version

Description

Updates the specified application version to have the specified properties.

Note

If a property (for example, `description`) is not provided, the value remains unchanged. To clear these properties, specify an empty string.

Syntax

```
elastic-beanstalk-update-application-version -a [name] -l [label] -d [desc]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name name</code>	The name of the application associated with this version. If no such application is found, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-l</code> <code>--version-label</code>	The name of the version to update. If no application version is found with this label, AWS Elastic Beanstalk returns an <code>InvalidParameter</code> error. Type: String Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-d</code> <code>--description</code>	A new description for the release. Type: String Default: If not specified, AWS Elastic Beanstalk does not update the description. Length Constraints: Minimum value of 0. Maximum value of 200.	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with this release.
- **DateCreated**—The creation date of the application version.
- **DateUpdated**—The last modified date of the application version.
- **Description**—The description of this application version.
- **SourceBundle**—The location where the source bundle is located for this version.
- **VersionLabel**—A label identifying the version for the associated application.

Examples

Updating an Application Version

This example shows how to update an application version.

```
PROMPT> elastic-beanstalk-update-application-version -a MySampleApp -d "My new  
version" -l "TestVersion 1"
```

elastic-beanstalk-update-configuration-template

Description

Updates the specified configuration template to have the specified properties or configuration option values.

Note

If a property (for example, `ApplicationName`) is not provided, its value remains unchanged. To clear such properties, specify an empty string.

Syntax

```
elastic-beanstalk-update-configuration-template -a [name] -t [name] -d [desc]
-f [filename] -F [filename]
```

Options

Name	Description	Required
<code>-a</code> <code>--application-name name</code>	The name of the application associated with the configuration template to update. If no application is found with this name, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-t</code> <code>--template-name name</code>	The name of the configuration template to update. If no configuration template is found with this name, <code>UpdateConfigurationTemplate</code> returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
<code>-d</code> <code>--description desc</code>	A new description for the configuration. Type: String Default: None Length Constraints: Minimum value of 0. Maximum value of 200.	No
<code>-f</code> <code>--options-file filename</code>	The name of a JSON file that contains option settings to update with the new specified option value. Type: String	No
<code>-F</code> <code>--options-to-remove-file value</code>	The name of a JSON file that contains configuration options to remove. Type: String Default: None	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with this configuration set.
- **DateCreated**—The date (in UTC time) when this configuration set was created.
- **DateUpdated**—The date (in UTC time) when this configuration set was last modified.
- **DeploymentStatus**—If this configuration set is associated with an environment, the *DeploymentStatus* parameter indicates the deployment status of this configuration set:
 - `null`: This configuration is not associated with a running environment.
 - `pending`: This is a draft configuration that is not deployed to the associated environment but is in the process of deploying.
 - `deployed`: This is the configuration that is currently deployed to the associated running environment.
 - `failed`: This is a draft configuration that failed to successfully deploy.
- **Description**—The description of the configuration set.
- **EnvironmentName**—If not null, the name of the environment for this configuration set.
- **OptionSettings**—A list of configuration options and their values in this configuration set.
- **SolutionStackName**—The name of the solution stack this configuration set uses.
- **TemplateName**—If not null, the name of the configuration template for this configuration set.

Examples

Updating a Configuration Template

This example shows how to update a configuration template. For a list of configuration settings, see [Option Values \(p. 653\)](#).

```
PROMPT> elastic-beanstalk-update-configuration-template -a MySampleApp -t myconfigurationtemplate -d "My updated configuration template" -f "Options.txt"
```

Options.txt

```
[  
  {"Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "my_custom_param_1",  
 "Value": "firstvalue"},  
  {"Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "my_custom_param_2",  
 "Value": "secondvalue"}]
```

Related Operations

- [elastic-beanstalk-describe-configuration-options \(p. 702\)](#)

elastic-beanstalk-update-environment

Description

Updates the environment description, deploys a new application version, updates the configuration settings to an entirely new configuration template, or updates select configuration option values in the running environment.

Attempting to update both the release and configuration is not allowed and AWS Elastic Beanstalk returns an `InvalidParameterCombination` error.

When updating the configuration settings to a new template or individual settings, a draft configuration is created and `DescribeConfigurationSettings` for this environment returns two setting descriptions with different `DeploymentStatus` values.

Syntax

```
elastic-beanstalk-update-environment [-e [name] | -E [id]] -l [label] -t [name]
-d [desc] -f [filename] -F [filename]
```

Options

Name	Description	Required
-e --environment-name <i>name</i>	The name of the environment to update. If no environment with this name exists, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	Conditional
-E --environment-id <i>id</i>	The ID of the environment to update. If no environment with this ID exists, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None	Conditional
-l --version-label <i>label</i>	If this parameter is specified, AWS Elastic Beanstalk deploys the named application version to the environment. If no such application version is found, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No

Name	Description	Required
<code>-t</code> <code>--template-name name</code>	If this parameter is specified, AWS Elastic Beanstalk deploys this configuration template to the environment. If no such configuration template is found, AWS Elastic Beanstalk returns an <code>InvalidParameterValue</code> error. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
<code>-d</code> <code>--description desc</code>	If this parameter is specified, AWS Elastic Beanstalk updates the description of this environment. Type: String Default: None Length Constraints: Minimum value of 0. Maximum value of 200.	No
<code>-f</code> <code>--options-file filename</code>	A file containing option settings to update. If specified, AWS Elastic Beanstalk updates the configuration set associated with the running environment and sets the specified configuration options to the requested values. Type: String Default: None	No
<code>-F</code> <code>--options-to-remove-file filename</code>	A file containing options settings to remove. If specified, AWS Elastic Beanstalk removes the option settings from the configuration set associated with the running environment. Type: String Default: None	No

Output

The command returns a table with the following information:

- **ApplicationName**—The name of the application associated with this environment.
- **CNAME**—The URL to the CNAME for this environment.
- **DateCreated**—The date the environment was created.
- **DateUpdated**—The date the environment was last updated.
- **Description**—The description of the environment.
- **EndpointURL**—The URL to the LoadBalancer for this environment.
- **EnvironmentID**—The ID of this environment.
- **EnvironmentName**—The name of this environment.
- **Health**—Describes the health status of the environment. AWS Elastic Beanstalk indicates the failure levels for a running environment:
 - Red: Indicates the environment is not responsive. Occurs when three or more consecutive failures occur for an environment.

- **Yellow:** Indicates that something is wrong. Occurs when two consecutive failures occur for an environment.
- **Green:** Indicates the environment is healthy and fully functional.
- **Gray:** Default health for a new environment. The environment is not fully launched and health checks have not started or health checks are suspended during an `UpdateEnvironment` or `RestartEnvironment` request.
- **Resources**—A list of AWS resources used in this environment.
- **SolutionStackName**—The name of the `SolutionStack` deployed with this environment.
- **Status**—The current operational status of the environment:
 - **Launching:** Environment is in the process of initial deployment.
 - **Updating:** Environment is in the process of updating its configuration settings or application version.
 - **Ready:** Environment is available to have an action performed on it, such as update or terminate.
 - **Terminating:** Environment is in the shut-down process.
 - **Terminated:** Environment is not running.
- **TemplateName**—The name of the configuration template used to originally launch this environment.
- **VersionLabel**—The application version deployed in this environment.

Examples

Updating an Existing Environment

This example shows how to update an existing environment. It passes in a file called Options.txt that updates the size of the instance to a t1.micro and sets two environment variables. For a list of possible configuration settings, see [Option Values \(p. 653\)](#).

```
PROMPT> elastic-beanstalk-update-environment -e MySampleAppEnv -f "Options.txt"
```

Options.txt

```
[  
  { "Namespace": "aws:autoscaling:launchconfiguration",  
 "OptionName": "InstanceType",  
 "Value": "t1.micro" },  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "my_custom_param_1",  
 "Value": "firstvalue" },  
  { "Namespace": "aws:elasticbeanstalk:application:environment",  
 "OptionName": "my_custom_param_2",  
 "Value": "secondvalue" }  
]
```

elastic-beanstalk-validate-configuration-settings

Description

Takes a set of configuration settings and either a configuration template or environment, and determines whether those values are valid.

This action returns a list of messages indicating any errors or warnings associated with the selection of option values.

Syntax

```
elastic-beanstalk-validate-configuration-settings -a [name] -t [name] -e [name]
-f [filename]
```

Options

Name	Description	Required
-a --application-name <i>name</i>	The name of the application that the configuration template or environment belongs to. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	Yes
-t --template-name <i>name</i>	The name of the configuration template to validate the settings against. Condition: You cannot specify both this and the environment name. Type: String Default: None Length Constraints: Minimum value of 1. Maximum value of 100.	No
-e --environment-name <i>name</i>	The name of the environment to validate the settings against. Type: String Default: None Length Constraints: Minimum value of 4. Maximum value of 23.	No
-f --options-file <i>filename</i>	The name of a JSON file that contains a list of options and desired values to evaluate. Type: String	Yes

Output

The command returns a table with the following information:

- **Message**—A message describing the error or warning.
- **Namespace**
- **OptionName**

- **Severity**—An indication of the severity of this message:
 - `error`: This message indicates that this is not a valid settings for an option.
 - `warning`: This message provides information you should take into account.

Examples

Validating Configuration Settings for an Environment

This example shows how to validate the configuration settings for an environment.

```
PROMPT> elastic-beanstalk-validate-configuration-settings -a MySampleApp -e MySampleAppEnv -f MyOptionSettingsFile.json
```

AWS DevTools

Topics

- [Getting Set Up \(p. 730\)](#)
- [Develop, Test, and Deploy \(p. 733\)](#)

This section provides step by step instructions for deploying your PHP web application to AWS Elastic Beanstalk using AWS DevTools, a Git client extension. For more information on prerequisites and installation instructions for AWS DevTools, see [Getting Set Up \(p. 730\)](#). You can also use the AWS Management Console, CLIs, or APIs to upload your PHP files using a .zip file. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

After you deploy your AWS Elastic Beanstalk application, you can use the AWS Management Console, CLIs, or the APIs to manage your AWS Elastic Beanstalk environment. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Getting Set Up

AWS DevTools is a Git client extension that enables you to deploy applications to AWS Elastic Beanstalk quickly. This section describes the prerequisites for running AWS DevTools, where to get it, and how to set it up. For an example of how to configure your Git environment and deploy your AWS Elastic Beanstalk application using AWS DevTools, see [Develop, Test, and Deploy \(p. 733\)](#).

Linux/Unix and Mac

The AWS DevTools works on Linux, Unix, and Mac OS X operating systems. This document assumes you can work in one of these environments. You can set up AWS DevTools in a few basic steps:

- Install the prerequisite software
- Download AWS DevTools
- Create a Git repository directory
- Run the AWS DevTools setup script

You can install either version 2.6.0 or version 2.6.1 of the AWS DevTools. Version 2.6.0 uses Ruby. Version 2.6.1 uses Python. Follow the instructions that apply to your setup.

To set up AWS DevTools 2.6.0 on a Linux/Unix or Mac computer

1. Install the following software on to your local computer:

- **Git** – To download Git, go to <http://git-scm.com/>. Make sure you have at least version 1.6.6 or later.

To determine whether Git is already installed, type the following command at the command prompt:

```
git
```

If Git is installed, you should get a list of the most commonly used commands.

- **Ruby version 1.8.7 or later** – To view and download Ruby clients, go to <http://www.ruby-lang.org/en/>.

To determine whether Ruby is already installed, type the following command at the command prompt:

```
ruby -v
```

If Ruby responds, and if it shows a version number at or above 1.8.7, then you have the correct version installed.

2. Download AWS DevTools, which is part of the command line interface package, from the [AWS Sample Code & Libraries](#) website. Simply download the `.zip` file for version 2.6.0, and unzip it to a directory on your local machine.
3. If you haven't already set up a Git repository, you'll need to first create one. If you have an application in a directory, you can change to that directory and then type the following command to initialize your Git repository.

```
git init .
```

4. From your Git repository directory, run **AWSDevTools-RepositorySetup.sh**. You can find **AWS-DevTools-RepositorySetup.sh** in the AWS DevTools/Linux directory. You need to run this script for each Git repository.

To learn how to create and deploy an application using AWS DevTools, see [AWS DevTools \(p. 730\)](#).

To set up AWS DevTools 2.6.1 on a Linux/Unix or Mac computer

1. Install the following software onto your local computer:

- **Git** – To download Git, go to <http://git-scm.com/>. Make sure you have at least version 1.6.6 or later.

To determine whether Git is already installed, type the following command at the command prompt:

```
git
```

If Git is installed, you should get a list of the most commonly used commands.

- **Boto 2.27.0 or later** – To view and download Boto, go to <https://github.com/boto/boto>.

2. Download AWS DevTools, which is part of the command line interface package, from the [AWS Sample Code & Libraries](#) website. Simply download the .zip file for version 2.6.1, and unzip it to a directory on your local machine.
3. If you haven't already set up a Git repository, you'll need to first create one. If you have an application in a directory, you can change to that directory and then type the following command to initialize your Git repository.

```
git init .
```

4. From your Git repository directory, run **AWSDevTools-RepositorySetup.sh**. You can find **AWS-DevTools-RepositorySetup.sh** in the AWS DevTools/Linux directory. You need to run this script for each Git repository.
To learn how to create and deploy an application using AWS DevTools, see [AWS DevTools \(p. 730\)](#).
5. If you previously installed an earlier version of the AWS DevTools, go to your existing source directory and then type the following command to complete the update to the new version.

```
eb init
```

Windows

The AWS DevTools works on Windows operating systems. This document assumes you can work in a Windows environment. You can set up AWS DevTools in a few basic steps:

- Install the prerequisite software
- Download AWS DevTools
- Run the setup script
- Create a Git repository directory
- Run the repository setup script

To set up AWS DevTools on a Windows computer

1. Install the following prerequisites:
 - Git. To download Git, go to <http://git-scm.com/>. Make sure you have version 1.6.6 or later.
 - PowerShell 2.0. Windows 7 and Windows Server 2008 R2 comes with PowerShell 2.0. For earlier versions of Windows, you can download PowerShell 2.0. Visit <http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx> for more details.

Note

You can check **Control Panel | Programs | Programs and Features** to verify if you have previously installed these applications.

2. Download AWS DevTools, which is part of the command line interface package, at the [AWS Sample Code & Libraries](#) website. Simply download the .zip file, and unzip it to a directory on your local machine.
3. Double-click **AWSDevTools-OneTimeSetup.bat**. You can find **AWSDevTools-OneTimeSetup.bat** in the AWS DevTools/Windows directory. The setup script installs all of the necessary pieces for pushing AWS Elastic Beanstalk applications. You need to run this setup script only once.

4. If you haven't already set up a Git repository, you'll need to first create one. If you have an application in a directory, you can change to that directory and then type the following command to initialize your Git repository.

```
git init .
```

Note

You need to run the PowerShell commands from an environment that has access to Git. If you installed Git as a native Windows program, that would be cmd.exe. If you installed Git wrapped inside Git Bash, that would be Git Bash.

5. Copy the **AWSDevTools-RepositorySetup.bat** from the AWS DevTools/Windows directory to your Git repository directory, and then double-click **AWSDevTools-RepositorySetup.bat**. You need to run this script for each Git repository.

Note

If you receive an error, try running the **AWSDevTools-OneTimeSetup.bat** file again.

To learn how to create and deploy an application using AWS DevTools, see [AWS DevTools \(p. 730\)](#).

Develop, Test, and Deploy

Topics

- [Develop Locally \(p. 734\)](#)
- [Test Locally \(p. 734\)](#)
- [Deploy to AWS Elastic Beanstalk \(p. 734\)](#)
- [Debug/View Logs \(p. 737\)](#)
- [Edit the Application and Redeploy \(p. 737\)](#)
- [Deploy to Production \(p. 737\)](#)
- [Deploy an Existing Application Version to an Existing Environment \(p. 738\)](#)

The following diagram illustrates a typical software development life cycle including deploying your application to AWS Elastic Beanstalk.

Typically, after developing and testing your application locally, you will deploy your application to AWS Elastic Beanstalk. At this point, your application will be live at a URL such as <http://myexampleapp-wpams3yrvj.elasticbeanstalk.com>. Because your application will be live, you should consider setting up multiple environments, such as a testing environment and a production environment. You can point your domain name to the [Amazon Route 53](#) (a highly available and scalable Domain Name System (DNS) web service) CNAME `<yourappname>.elasticbeanstalk.com`. Contact your DNS provider to set this up. For information about how to map your root domain to your Elastic Load Balancer, see [Using AWS Elastic Beanstalk with Amazon Route 53 to Map Your Domain to Your Load Balancer \(p. 497\)](#). After you remotely test and debug your AWS Elastic Beanstalk application, you can then make any updates and

redeploy to AWS Elastic Beanstalk. After you are satisfied with all of your changes, you can upload your latest version to your production environment. The following sections provide more details explaining each stage of the software development life cycle.

Develop Locally

After installing AWS DevTools on your local computer, you use the Git command line as you normally would to create your local repository and add and commit changes. (For more information about installing AWS DevTools, see [Getting Set Up](#).) You create your PHP application as you normally would with your favorite editor. If you don't already have a PHP application ready, you can use a simple "Hello World" application. Type the following program into your favorite editor, and save it as a PHP file.

```
<html>
  <head>
 <title>PHP Test</title>
  </head>
  <body>
 <?php echo '<p>Hello World</p>'; ?>
  </body>
</html>
```

Next, create a new local repository, add your new program, and commit your change.

```
git add .
git commit -m "initial check-in"
```

Note

For information about Git commands, go to [Git - Fast Version Control System](#).

Test Locally

Normally, at this point you would test your application locally before deploying to AWS Elastic Beanstalk. Suppose you find a few issues you would like to fix. Using the above "Hello World" application, add a "!" after "Hello World" and check in your changes. Update your index.php file, and then type the following commands to check in your updated file.

```
git add .
git commit -m "my second check-in"
```

After you commit your changes, you should see a response similar to the following:

```
[master 0535814] my second check-in
1 files changed, 1 insertions(+), 1 deletions(-)
```

Note the commit ID that is generated. AWS DevTools will use this ID to generate a version label for your application.

Deploy to AWS Elastic Beanstalk

After testing your application, you are ready to deploy it to AWS Elastic Beanstalk. Deploying requires the following steps:

- Use the AWS Management Console, CLI, or APIs to create a sample application.

- Configure your Git environment. AWS DevTools is configured through the `git aws.config` command.
- Update the sample application with your application.

When you update the sample application with your application, AWS Elastic Beanstalk replaces the existing sample application version with your new application version in the existing environment.

To create a sample application

1. Follow the instructions at [Creating New Applications \(p. 262\)](#) to create a sample AWS Elastic Beanstalk application using the AWS Management Console, CLI, or APIs. When selecting a solution stack, select any of the PHP containers.
2. Verify that your AWS Elastic Beanstalk environment is healthy (green).

After you have created a sample application to AWS Elastic Beanstalk, you need to configure your Git environment.

To configure your Git environment

1. Make sure you have version 2.3 of the AWS Elastic Beanstalk command line tools installed.

Before you use eb, set your PATH to the location of eb. The following table shows an example for Linux/UNIX and Windows.

In Linux and UNIX	In Windows
\$ export PATH=\$PATH:<path to unzipped eb CLI package>/eb/linux/python2.7/ If you are using Python 3.0, the path will include python3 rather than python2.7.	C:\> set PATH=%PATH%;<path to unzipped eb CLI package>\eb\windows\

To check what version you have installed, use the following command.

```
eb --version
```

2. From your Git repository directory, type the following command.

```
git aws.config
```

3. When you are prompted for the access key ID, type your access key ID. To get your access key ID, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
AWS Access Key: AKIAIOSFODNN7EXAMPLE
```

Note

If you see an error instead of being prompted for configuration information, there may be an issue with your setup. Try installing AWS DevTools again. For instructions, see [Getting Set Up \(p. 730\)](#).

4. When you are prompted for the secret access key, type your secret access key. To get your secret access key, see [How Do I Get Security Credentials?](#) in the *AWS General Reference*.

```
AWS Secret Key: wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY
```

5. When you are prompted for the AWS Elastic Beanstalk region, type the region or press **Enter** to accept the default region. For information about this product's regions, go to [Regions and Endpoints](#) in the Amazon Web Services General Reference.

```
AWS Region [default to us-east-1]:
```

6. When you are prompted for the AWS Elastic Beanstalk application name, type the name of the application. The application name should match the application name that you used when you created your sample application in [Creating New Applications \(p. 262\)](#). In this example, we use HelloWorld.

```
AWS Elastic Beanstalk Application: HelloWorld
```

Note

If you have a space in your application name, make sure you do not use quotes.

7. When you are prompted for the AWS Elastic Beanstalk environment name, type the name of the environment. The environment name should match the environment name you used when you created your sample application in [Creating New Applications \(p. 262\)](#). In this example, we use HelloWorldEnv.

```
AWS Elastic Beanstalk Environment: HelloWorldEnv
```

After configuring your Git environment, you are ready to update the sample application with your application.

If you want to update your Git environment, you can use the `git aws.config` command. When prompted, you can update your configuration options. If you want to keep any previous settings, press the **Enter** key.

To remove the settings created by the repository setup, issue the following commands:

```
git config --remove-section alias.aws
git config --remove-section alias.aws.elasticbeanstalk
rm .git/AWSDevTools
```

Note

AWS DevTools is write-only. You cannot clone a Git repository using AWS DevTools.

To update the sample application with your local application

1. Type the following command.

```
git aws.push
```

2. If everything worked as expected, you should see something similar to the following:

```
Counting objects: 5, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (3/3), 298 bytes, done.
Total 3 (delta 1), reused 0 (delta 0)
To https://<some long string>@git.elasticbeanstalk.us-east-
```

```
1.amazon.com/helloworld/helloworldenv  
44c7066..b1f11a1 master -> master
```

3. Verify that your application has been updated by refreshing your web browser. In the [AWS Elastic Beanstalk Console](#) applications page, view the running version of the environment. When updated, the running version begins with the commit ID from your last commit.

Debug/View Logs

You can configure your environment so that the logs from the Amazon EC2 instances running your applications are copied by AWS Elastic Beanstalk to the Amazon S3 bucket associated with your application. For instructions on how to view these logs from the AWS Management Console to help with debugging, see [Working with Logs \(p. 391\)](#). If you need to test remotely, you can connect to your Amazon EC2 instances. For instructions on how to connect to your instance, see [Listing and Connecting to Server Instances \(p. 389\)](#).

Edit the Application and Redeploy

Now that you have tested your application, it is easy to edit your application, redeploy, and see the results in moments. First, make changes to your application and commit your changes. Then deploy a new application version to your existing AWS Elastic Beanstalk environment.

```
git add .  
git commit -m "my third check-in"  
git aws.push
```

A new application version will be uploaded to your AWS Elastic Beanstalk environment.

You can use the AWS Management Console, CLIs, or APIs to manage your AWS Elastic Beanstalk environment. For more information, see [Managing and Configuring Applications and Environments Using the Console, CLI, and APIs \(p. 261\)](#).

Deploy to Production

When you are satisfied with all of the changes you want to make to your application, you can deploy it to your production environment. First, you'll need to create a new production environment using the AWS Management Console, CLIs, or APIs. Then you can update your application in your production environment using AWS DevTools. When you update your application using AWS DevTools, AWS Elastic Beanstalk will create a new application version. For information on how to deploy an already existing application version to a new environment, see [Launching New Environments \(p. 283\)](#). The following steps walk you through creating a new environment, and then updating your application in that environment with a new application version using AWS DevTools.

To deploy to production using AWS DevTools

1. To launch a new environment, follow the steps at [Launching New Environments \(p. 283\)](#).
2. Check in final changes.

```
git add .  
git commit -m "final check-in"
```

3. Deploy your application to production.

```
git aws.push --environment my-production-env
```

You can also configure Git to push from a specific branch to a specific environment. For more information, see [Deploying a Git Branch to a Specific Environment \(p. 631\)](#).

Deploy an Existing Application Version to an Existing Environment

If you need to deploy an existing application to an existing environment, you can do so using the AWS Management Console, CLI, or APIs. You may want to do this if, for instance, you need to roll back to a previous application version. For instructions on how to deploy an existing application version to an existing environment, see [Deploying Versions to Existing Environments \(p. 297\)](#).

AWS Elastic Beanstalk Resources

The following related resources can help you as you work with this service.

- **AWS Elastic Beanstalk API Reference**—A comprehensive description of all SOAP and Query APIs. Additionally, it contains a list of all SOAP data types.
- **AWS Elastic Beanstalk Sample Code and Libraries**—A link to the command line tool as well as a sample Java web application. See the links below for additional sample applications.
- **AWS Elastic Beanstalk Technical FAQ**—The top questions developers have asked about this product.
- **AWS Elastic Beanstalk Release Notes**—A high-level overview of the current release. This document specifically notes any new features, corrections, and known issues.

- **AWS Developer Tools** – Links to developer tools and resources that provide documentation, code samples, release notes, and other information to help you build innovative applications with AWS.
- **AWS Support Center** – The hub for creating and managing your AWS Support cases. Also includes links to other helpful resources, such as forums, technical FAQs, service health status, and AWS Trusted Advisor.
- **AWS Support** – The primary web page for information about AWS Support, a one-on-one, fast-response support channel to help you build and run applications in the cloud.
- **Contact Us** – A central contact point for inquiries concerning AWS billing, account, events, abuse, and other issues.
- **AWS Site Terms** – Detailed information about our copyright and trademark; your account, license, and site access; and other topics.

Sample Applications

The following are download links to the sample applications that are deployed as part of [Getting Started Using AWS Elastic Beanstalk \(p. 4\)](#).

- **Java**—<https://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/elasticbeanstalk-sampleapp.war>
- **.NET**—<https://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/FirstSample.zip>
- **Node.js**—<https://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/nodejs-sample.zip>
- **PHP**—<https://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/php-sample.zip>
- **Python**—<http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/python-sample.zip>

- **Ruby**—<http://elasticbeanstalk-samples-us-east-1.s3.amazonaws.com/ruby-sample.zip>

Document History

The following table describes the important changes to the documentation since the last release of *AWS Elastic Beanstalk*.

API version: 2010-12-01

Latest documentation update: November 5, 2014

Change	Description	Date Changed
New and updated content	<p>Added content about using preconfigured Docker containers to deploy AWS Elastic Beanstalk applications.</p> <p>Updated Supported Platforms (p. 19) tables with detailed information related to new container types released on November 5, 2014, including preconfigured Docker containers.</p>	5 November 2014
Updated content	Updated Supported Platforms (p. 19) tables with detailed information related to new container types released on October 30, 2014.	30 October 2014
New and updated content	Added and updated content about using EB Command Line Interface (CLI) 3.x to deploy and manage AWS Elastic Beanstalk applications.	29 October 2014
New and updated content	<ul style="list-style-type: none">Added content about deploying application versions in batches of instances.Updated content about creating Launch Now URLs.	28 October 2014
Updated content	Updated table for <code>aws:autoscaling:launchconfiguration</code> namespace in General Option Values (p. 654) to include valid instance types for newly supported eu-central-1 region.	23 October 2014
Updated content	Updated Supported Platforms (p. 19) tables with detailed information related to new container types released on October 15, 2014 that address CVE-2014-3566 Advisory .	16 October 2014

Change	Description	Date Changed
Updated content	Updated Supported Platforms (p. 19) tables with detailed information related to new container types released on October 9, 2014.	9 October 2014
Updated content	Added procedures for editing Amazon RDS database instance settings for your environment to Configuring Databases with AWS Elastic Beanstalk (p. 360) .	8 October 2014
New content	Added Eb Operations (p. 633) reference for eb command line interface.	7 October 2014
Updated content	Updated Supported Platforms (p. 19) tables with detailed information related to new 32-bit container types released on September 26, 2014 that address ALAS-2014-419 .	26 September 2014
Updated content	Updated Supported Platforms (p. 19) tables with detailed information related to new container types released on September 25, 2014 that address ALAS-2014-419 .	26 September 2014
Updated content	Updated Supported Platforms (p. 19) tables with detailed information related to new container types released on September 24, 2014 that address CVE-2014-6271 Advisory .	25 September 2014
Updated content	<ul style="list-style-type: none"> Added information about new support for Elastic Load Balancing cross-zone availability and connection draining. Updated Working with Logs (p. 391) to describe new bundle logs option. 	27 August 2014
Updated content	<ul style="list-style-type: none"> Updated Supported Platforms (p. 19) Ruby section with new versions of Ruby container types released on 14 August 2014. Updated Deploying a Rails Application to AWS Elastic Beanstalk (p. 244) with information pertaining to new Ruby container types. 	14 August 2014
Updated content	Updated Supported Platforms (p. 19) Windows and .NET section with new versions of .NET container types released on 6 August 2014.	6 August 2014
New content	Added content to support new integration with Amazon CloudWatch Logs.	10 July 2014
Updated content	Updated Supported Platforms (p. 19) tables with new versions of container types released on 30 June 2014.	3 July 2014
Updated content	New support for t2 instance types for all regions.	30 June 2014
Updated content	Added information about Docker 1.0 containers to Supported Platforms (p. 19) .	16 June 2014

Change	Description	Date Changed
Updated content	<ul style="list-style-type: none"> Updated Supported Platforms (p. 19) tables with detailed information related to new container types that address the June 5, 2014 OpenSSL Security Advisory. New support for <code>g2</code> instance types in the <code>ap-northeast-1</code> region. Support for <code>c3</code> instance types in all regions. 	5 June 2014
New content	Added information about version 1.1 of worker environment tiers.	27 May 2014
New content	Added information about support for Docker containers as a new solution stack.	23 April 2014
New content	Added information about support for tagging environments.	22 April 2014
New content	Added information about support for a new VPC configuration that does not require a NAT instance, including a new setting that associates Amazon EC2 instances with public IP addresses.	9 April 2014
New and updated content	<ul style="list-style-type: none"> Updated Supported Platforms (p. 19) tables with detailed information related to new support for Ruby 2.0 Added information about new support for Launch Now URLs 	2 April 2014
Updated content	<p>Updated Supported Platforms (p. 19) tables with detailed information related to:</p> <ul style="list-style-type: none"> new support for Amazon Linux 2014.02 container types new support for Tomcat 7.0.47 and Apache 2.2.26 for Amazon Linux 2014.02 container types running Java 7 and Java 6 with Tomcat 7 platforms new support for Nginx 1.4.3 for Amazon Linux 2013.09 container types running Node.js new support for <code>g2</code>, <code>i2</code>, and <code>m3</code> instance types 	18 March 2014
New content	Added new content to support the concept of environment tiers, particularly a new type of environment tier called a worker tier that performs background-processing tasks.	11 December 2013
New and updated content	<p>Updated Supported Platforms (p. 19) tables with detailed information related to:</p> <ul style="list-style-type: none"> new support for Amazon Linux AMI version 2013.09 new support for Python 2.7 and Java 7 with Tomcat 7 platforms changes to container names <p>Added new content to support using rolling updates to manage changes in your environment.</p>	8 November 2013

Change	Description	Date Changed
New content	Added tables with detailed information about supported platforms, including new container names and AMI versions.	25 October 2013
New content	Added content about new setting that supports customizing timeout for commands.	23 October 2013
New content	Added content about configuring SSL on single-instance environments.	20 September 2013
New and updated content	<ul style="list-style-type: none"> • Added content about mapping instance store volumes. • Updated content about RDS password-restricted characters. • Updated information about most recent supported version of Node.js. 	21 August 2013
New and updated content	<ul style="list-style-type: none"> • Added content about environment types (load balanced, autoscaled and single instance). • Added content about creating environments in a VPC by using the AWS management console. • Updated content to support the new AWS Elastic Beanstalk console. 	17 July 2013
Updated content	Updated content to support instance profiles.	17 April 2013
Updated content	Updated .NET section for support for VPC, RDS, and Configuration Files.	8 April 2013
Updated content	Updated content for Node.js container support.	11 March 2013
Updated content	Updated PHP section for non-legacy container support. Added content for customizing environment resources.	18 December 2012
New container type	Added support for Windows Server 2012 running IIS 8.	19 November 2012
New content	Added content to support Ruby and Amazon VPC.	01 November 2012
New content	Added content for customizing container types. Added content for migrating applications using legacy container types to non-legacy container types.	02 October 2012
New content	Added content to support Asia Pacific (Singapore) Region.	04 September 2012
New content	Added content for deploying Python applications and Amazon RDS integration.	19 August 2012
New content	Added content to support US West (Oregon) Region and US West (Northern California) Region.	10 July 2012
New content	Added Get Started section for command line interface.	27 June 2012
New content	Added content for deploying .NET applications using the standalone deployment tool.	29 May 2012

Change	Description	Date Changed
New content	Added content to support the EU West (Ireland) Region.	16 May 2012
New content	Added new section for deploying .NET applications.	08 May 2012
New content	Added content to support the Asia Pacific (Tokyo) Region.	23 April 2012
New content	Added new section for deploying PHP applications using Git.	20 March 2012
New content	You can create a policy that allows or denies permissions to perform specific AWS Elastic Beanstalk actions on specific AWS Elastic Beanstalk resources.	06 March 2012
New content	Added new section for managing and configuration application and environments using the AWS Toolkit for Eclipse.	10 August 2011
New content	Combined <i>AWS Elastic Beanstalk Getting Started Guide</i> and <i>AWS Elastic Beanstalk User Guide</i> into one guide: <i>AWS Elastic Beanstalk Developer Guide</i> . Added new content for saving and editing environment configuration settings as well as swapping environment URLs. Added new section for CLI reference.	29 June 2011
New container type	This is the added support of Java Tomcat 7 for AWS Elastic Beanstalk.	21 April 2011
New content	Added new topic Using Amazon RDS and MySQL Connector/J (p. 75) .	04 March 2011
New content	Updated some topics for new console user interface. Added new topics Customizing Your AWS Elastic Beanstalk Environments (p. 400) and Using Custom Environment Properties with AWS Elastic Beanstalk (p. 73) .	17 February 2011
New service	This is the initial release of AWS Elastic Beanstalk.	18 January 2011

Appendix

Topics

- [Customizing AWS Resources \(p. 746\)](#)
- [Using Amazon RDS with PHP \(Legacy Container Types\) \(p. 759\)](#)
- [Using Amazon RDS and MySQL Connector/J \(Legacy Container Types\) \(p. 760\)](#)
- [Using Custom AMIs \(p. 761\)](#)

Customizing AWS Resources

This section details the supported resources and type names available for customizing AWS Elastic Beanstalk environments.

Topics

- [AWS Resource Types Reference \(p. 746\)](#)
- [Resource Property Types Reference \(p. 754\)](#)
- [Intrinsic Function Reference \(p. 756\)](#)
- [Updating AWS CloudFormation Stacks \(p. 758\)](#)

AWS Resource Types Reference

The following table lists the supported AWS resources and API versions used with AWS Elastic Beanstalk applications.

As we add support for more resources, resource type identifiers will take the following form:

AWS::*aws-product-name*::*data-type-name*

AWS Resource	Resource Type Identifier	Supported API Version
Amazon CloudWatch	AWS::CloudWatch::Alarm (p. 747)	2010-05-15
DynamoDB Table	AWS::DynamoDB::Table (p. 749)	2010-05-15

AWS Resource	Resource Type Identifier	Supported API Version
Amazon ElastiCache Cache Cluster	AWS::ElastiCache::CacheCluster (p. 749)	2011-07-15
Amazon ElastiCache Security Group	AWS::ElastiCache::SecurityGroup (p. 751)	2011-07-15
Amazon ElastiCache Security Group Ingress	AWS::ElastiCache::SecurityGroupIngress (p. 752)	2011-07-15
Amazon SNS Subscription	AWS::SNS::Subscription (p. 755)	2010-03-31
Amazon SNS Topic	AWS::SNS::Topic (p. 752)	2010-03-31
Amazon SQS Queue	AWS::SQS::Queue (p. 753)	2009-02-01

Use `AWS::Region` to get the value of the region for the AWS Elastic Beanstalk environment. Use this with the `Ref` function to retrieve the value.

AWS::CloudWatch::Alarm

The AWS::CloudWatch::Alarm type creates an Amazon CloudWatch alarm.

This type supports updates. For more information about updating this resource, see [PutMetricAlarm](#).

When you specify an AWS::CloudWatch::Alarm type as an argument to the `Ref` function, the value of the `AlarmName` is returned.

Properties

Property	Type	Required	Notes
ActionsEnabled	String	No	Indicates whether or not actions should be executed during any changes to the alarm's state. Either <code>true</code> or <code>false</code> .
AlarmActions	List of String	No	The list of actions to execute when this alarm transitions into an ALARM state from any other state. Each action is specified as an Amazon Resource Number (ARN). Currently the only action supported is publishing to an Amazon SNS topic or an Amazon Auto Scaling policy.
AlarmDescription	String	No	The description for the alarm.
ComparisonOperator	String	Yes	The arithmetic operation to use when comparing the specified Statistic and Threshold. The specified Statistic value is used as the first operand. Valid Values: <code>GreaterThanOrEqualToThreshold</code> <code>GreaterThanThreshold</code> <code>LessThanThreshold</code> <code>LessThanOrEqualToThreshold</code>

Property	Type	Required	Notes
Dimensions	List of Metric Dimension(p.754) type	No	The dimensions for the alarm's associated metric.
EvaluationPeriods	String	Yes	The number of periods over which data is compared to the specified threshold.
InsufficientDataActions	List of String	No	The list of actions to execute when this alarm transitions into an INSUFFICIENT_DATA state from any other state. Each action is specified as an Amazon Resource Number (ARN). Currently the only action supported is publishing to an Amazon SNS topic or an Amazon Auto Scaling policy.
MetricName	String	Yes	The name for the alarm's associated metric.
Namespace	String	Yes	The namespace for the alarm's associated metric.
OKActions	List of String	No	The list of actions to execute when this alarm transitions into an OK state from any other state. Each action is specified as an Amazon Resource Number (ARN). Currently the only action supported is publishing to an Amazon SNS topic or an Amazon Auto Scaling policy.
Period	String	Yes	The period in seconds over which the specified statistic is applied.
Statistic	String	Yes	The statistic to apply to the alarm's associated metric. Valid Values: SampleCount Average Sum Minimum Maximum
Threshold	String	Yes	The value against which the specified statistic is compared.
Unit	String	No	The unit for the alarm's associated metric. Valid Values: Seconds Microseconds Milliseconds Bytes Kilobytes Megabytes Gigabytes Terabytes Bits Kilobits Megabits Gigabits Terabits Percent Count Bytes/Second Kilobytes/Second Megabytes/Second Gigabytes/Second Terabytes/Second Bits/Second Kilobits/Second Megabits/Second Gigabits/Second Terabits/Second Count/Second None

Return Values

Function	Type	Description
Ref (p. 758)	Name	mystack-myalarm-3AOHFRGOXR5T

AWS::DynamoDB::Table

Creates an DynamoDB table.

Syntax

Properties

KeySchema

The primary key structure for the table, consisting of a required *HashKeyElement* and an optional *RangeKeyElement*, required only for *composite* primary keys. For more information about primary keys, see [DynamoDB Primary Key \(p. 754\)](#).

Required: Yes

Type: [DynamoDB Primary Key \(p. 754\)](#)

Update requires: [replacement \(p. 758\)](#)

ProvisionedThroughput

New throughput for the specified table, consisting of values for ReadCapacityUnits and WriteCapacityUnits. For more information about the contents of a Provisioned Throughput structure, see [DynamoDB Provisioned Throughput \(p. 755\)](#).

Required: Yes

Type: [DynamoDB Provisioned Throughput \(p. 755\)](#)

Update requires: [replacement \(p. 758\)](#)

Return Value

When this resource's logical ID is provided to the `Ref` intrinsic function, it will return the resource's Amazon Resource Name (ARN). For example:

```
{ "Ref": "MyResource" }
```

For the resource with the logical ID "MyResource", `Ref` will return the AWS resource name.

For more information about using the `Ref` function, see [Ref \(p. 758\)](#).

Template Examples

Example Simple DynamoDB Template

AWS::ElastiCache::CacheCluster

The AWS::ElastiCache::CacheCluster type creates an Amazon ElastiCache cache cluster.

Properties

AutoMinorVersionUpgrade

Indicates that minor engine upgrades will be applied automatically to the cache cluster during the maintenance window.

Required: No

Type: Boolean

Default: true

Update requires: replacement (p. 758)

CacheNodeType

The compute and memory capacity of nodes in a cache cluster.

Required: Yes

Type: String

Update requires: replacement (p. 758)

CacheParameterGroupName

The name of the cache parameter group associated with this cache cluster.

Required: No

Type: String

Update requires: no interruption (p. 758)

CacheSecurityGroupNames

A list of cache security group names associated with this cache cluster.

Required: Yes

Type: List of Strings

Update requires: no interruption (p. 758)

Engine

The name of the cache engine to be used for this cache cluster.

Required: Yes

Type: String

Update requires: replacement (p. 758)

EngineVersion

The version of the cache engine to be used for this cluster.

Required: No

Type: String

Update requires: no interruption (p. 758)

NotificationTopicArn

The Amazon Resource Name (ARN) of the Amazon Simple Notification Service (SNS) topic to which notifications will be sent.

Required: No

Type: String

Update requires: no interruption (p. 758)

NumCacheNodes

The number of cache nodes the cache cluster should have.

Required: No

Type: String

Update requires: [some interruptions \(p. 758\)](#)

Port

The port number on which each of the cache nodes will accept connections.

Required: No

Type: Integer

Update requires: [no interruption \(p. 758\)](#)

PreferredAvailabilityZone

The EC2 Availability Zone that the cache cluster will be created in.

Required: No

Type: String

Update requires: [replacement \(p. 758\)](#)

PreferredMaintenanceWindow

The weekly time range (in UTC) during which system maintenance can occur.

Required: No

Type: String

Update requires: [no interruption \(p. 758\)](#)

Return Values

Ref

When this resource's logical ID is provided to the `Ref` intrinsic function, it will return the resource's Amazon Resource Name (ARN).

For more information about using the `Ref` function, see [Ref \(p. 758\)](#).

See Also

- [CreateCacheCluster](#) in the *Amazon ElastiCache API Reference Guide*
- [ModifyCacheCluster](#) in the *Amazon ElastiCache API Reference Guide*

AWS::ElastiCache::SecurityGroup

The AWS::ElastiCache::SecurityGroup type creates a cache security group. For more information about cache security groups, go to [Cache Security Groups](#) in the *Amazon ElastiCache User Guide* or go to [CreateCacheSecurityGroup](#) in the *Amazon ElastiCache API Reference Guide*.

When you specify an AWS::ElastiCache::SecurityGroup type as an argument to the `Ref` function, AWS CloudFormation returns the `CacheSecurityGroupName` property of the new cache security group.

Property	Type	Required	Notes
Description	String	Yes	The description property of the new cache security group.

AWS::ElastiCache::SecurityGroupIngress

The AWS::ElastiCache::SecurityGroupIngress type authorizes ingress to a cache security group from hosts in specified EC2 security groups. For more information about ElastiCache security group ingress, go to [AuthorizeCacheSecurityGroupIngress](#) in the *Amazon ElastiCache API Reference Guide*.

When you specify an AWS::ElastiCache::SecurityGroup type as an argument to the `Ref` function, AWS CloudFormation returns the value of the `CacheSecurityGroupName` property.

The following properties are available with the ElastiCache Security Group Ingress type.

Property	Type	Required	Notes
CacheSecurityGroupName	String	Yes	The name of the Cache Security Group to authorize.
EC2SecurityGroupName	String	Yes	Name of the EC2 Security Group to include in the authorization.
EC2SecurityGroupOwnerId	String	No	Specifies the AWS Account ID of the owner of the EC2 security group specified in the <code>EC2SecurityGroupName</code> property. The AWS Access Key ID is not an acceptable value.

AWS::SNS::TopicPolicy

The AWS::SNS::TopicPolicy type applies a policy to SNS topics.

Property	Type	Required	Notes
PolicyDocument	JSON	Yes	A policy document containing permissions to add to the specified SNS topics.
Topics	Array of SNS topic ARNs	Yes	The Amazon Resource Names (ARN) of the topics to which you want to add the policy. You can use the Ref function (p. 758) to specify an AWS::SNS::Topic (p. 752) resource.

AWS::SNS::Topic

The AWS::SNS::Topic type creates an Amazon SNS topic.

Properties

DisplayName

A developer-defined string that can be used to identify this SNS topic.

Required: No

Type: String

Subscription

The SNS subscriptions (endpoints) for this topic.

Required: Yes

Type: List of [SNS Subscriptions \(p. 755\)](#)

Return Values

Ref

When this resource's logical ID is provided to the `Ref` intrinsic function, it will return the resource's Amazon Resource Name (ARN).

For more information about using the `Ref` function, see [Ref \(p. 758\)](#).

AWS::SQS::Queue

Properties

VisibilityTimeout

The length of time during which the queue will be unavailable once a message is delivered from the queue. This blocks other components from receiving the same message and gives the initial component time to process and delete the message from the queue.

Values must be from 0 to 43200 seconds (12 hours). If no value is specified, the default value of 30 seconds will be used.

For more information about SQS Queue visibility timeouts, see [Visibility Timeout in the Amazon Simple Queue Service Developer Guide](#).

Required: No

Type: Integer

Return Values

Ref

Returns: The queue URL. For example: `https://sqs.us-east-1.amazonaws.com/803981987763/aa4-MyQueue-Z5NOSZ02PZE9`.

For more information about using the `Ref` function, see [Ref \(p. 758\)](#).

Fn::GetAtt

`Fn::GetAtt` returns a value for a specified attribute of this type. This section lists the available attributes and corresponding return values.

Arn

Returns the Amazon Resource Name (ARN) of the queue. For example: `arn:aws:sqs:us-east-1:123456789012:mystack-myqueue-15PG5C2FC1CW8`

QueueName

Returns the queue name. For example:

`mystack-myqueue-1VF9BKQH5BJVI`

See Also

- [CreateQueue](#), in the *Amazon Web Services Amazon Simple Queue Service API Reference*
- [What is Amazon Simple Queue Service?](#), in the *Amazon Simple Queue Service Developer Guide*.

Resource Property Types Reference

This section details the resource-specific properties for the resources.

Topics

- [CloudWatch Metric Dimension Property Type \(p. 754\)](#)
- [DynamoDB Primary Key \(p. 754\)](#)
- [DynamoDB Provisioned Throughput \(p. 755\)](#)
- [SNS Subscription Property Type \(p. 755\)](#)

CloudWatch Metric Dimension Property Type

The following properties are available with CloudWatch Metric Dimension.

The Metric Dimension is an embedded property of the [AWS::CloudWatch::Alarm \(p. 747\)](#) type.

Property	Type	Required	Notes
Name	String	Yes	Name of the dimension.
Value	String	Yes	The value representing the dimension measurement.

DynamoDB Primary Key

Describes an DynamoDB primary key for an [AWS::DynamoDB::Table \(p. 749\)](#) resource.

There are two types of primary key types: *hash* type primary keys, and *hash and range* type primary keys:

- A hash type primary key creates a table that has an unordered hash index based on the *AttributeName* of the HashKeyElement.
- A hash and range type primary key creates a table that has both an unordered hash index based on the *AttributeName* of the HashKeyElement, and an ordered hash index based on the *AttributeName* of the RangeKeyElement.

For a complete discussion of DynamoDB primary keys, see [Primary Key](#) in the *DynamoDB Developer Guide*.

Syntax

Parameters

Each element type has an *AttributeName* and *AttributeType*, defined as follows:

AttributeName

The name of the attribute that will serve as the primary key for this table. Primary key element names can be 1 – 255 characters long and have no character restrictions.

Required: Yes

Type: String

AttributeType

The type of this attribute. This must be either "S" for string data, or "N" for numeric data.

Required: Yes

Type: String

Note

For detailed information about the limits of primary key values in DynamoDB, see [Limits in Amazon DynamoDB](#) in the *DynamoDB Developer Guide*.

Examples

For an example of a declared primary key, see [AWS::DynamoDB::Table \(p. 749\)](#).

DynamoDB Provisioned Throughput

Describes a set of provisioned throughput values for an [AWS::DynamoDB::Table \(p. 749\)](#) resource. DynamoDB uses these capacity units to allocate sufficient resources to provide the requested throughput.

For a complete discussion of DynamoDB provisioned throughput values, see [Specifying Read and Write Requirements \(Provisioned Throughput\)](#) in the *DynamoDB Developer Guide*.

Parameters

ReadCapacityUnits

Sets the desired minimum number of consistent reads of items (of up to 1KB in size) per second for the specified table before Amazon DynamoDB balances the load.

Required: Yes

Type: Number

WriteCapacityUnits

Sets the desired minimum number of consistent writes of items (of up to 1KB in size) per second for the specified table before Amazon DynamoDB balances the load.

Note

For detailed information about the limits of provisioned throughput values in DynamoDB, see [Limits in Amazon DynamoDB](#) in the *DynamoDB Developer Guide*.

Examples

For an example of declared provisioned throughput values, see [AWS::DynamoDB::Table \(p. 749\)](#).

SNS Subscription Property Type

The SNS Subscription is an embedded property of the [AWS::SNS::Topic \(p. 752\)](#) type.

The following properties are available with the Amazon SNS subscription type.

Property	Type	Required	Notes
Endpoint	String	Yes	The subscription's endpoint (format depends on the protocol).
Protocol	String	Yes	The subscription's protocol.

Intrinsic Function Reference

Topics

- [Fn::GetAtt \(p. 756\)](#)
- [Fn::Join \(p. 756\)](#)
- [Fn::GetOptionSetting \(p. 757\)](#)
- [Ref \(p. 758\)](#)

The following are several built-in functions that help you manage your environment resources.

Fn::GetAtt

The intrinsic function `Fn::GetAtt` returns the value of an attribute from a resource in the configuration file.

Declaration

```
"Fn::GetAtt" : [ "logicalNameOfResource", "attributeName" ]
```

Parameters

`logicalNameOfResource`

The logical name of the resource that contains the attribute you want.

`attributeName`

The name of the resource-specific attribute whose value you want. See the resource's reference page for details about the attributes available for that resource type.

Return Value

The attribute value.

Example

This example returns a string containing the DNS name of the LoadBalancer with the logical name `MyLB`.

```
"Fn::GetAtt" : [ "MyLB" , "DNSName" ]
```

See Also

For more information about the values returned by Fn::GetAtt for a particular resource, see the **Return Values** section of the resource's reference page.

Fn::Join

The intrinsic function `Fn::Join` appends a set of values into a single value, separated by the specified delimiter. If a delimiter is the empty string, the set of values are concatenated with no delimiter.

Declaration

```
"Fn::Join" : [ "delimiter", [ comma-delimited list of values ] ]
```

Parameters

delimiter

The value you want to occur between fragments. The delimiter will occur between fragments only.
It will not terminate the final value.

listOfValues

The list of values you want combined.

Return Value

The combined string.

Example

```
"Fn::Join" : [ ":" , [ "a" , "b" , "c" ] ]
```

This example returns: "a:b:c".

Fn::GetOptionSetting

The intrinsic function `Fn::GetOptionSetting` returns the value of the specified option name. If no value is set, then the specified default value is used. To specify the value of the custom option, you create a separate configuration file with the namespace `aws:elasticbeanstalk:customoption`.

Note

Configuration files should conform to YAML or JSON formatting standards. For example, indentation is critical to the proper interpretation of YAML. For more information, go to <http://www.yaml.org/start.html> or <http://www.json.org>, respectively. For more information about using configuration files to deploy an application to AWS Elastic Beanstalk, see [Using Configuration Files \(p. 406\)](#).

Declaration

```
Fn::GetOptionSetting:  
  OptionName: name of option  
  DefaultValue: default value to be used
```

Example

This example returns the value of the ELBAlarmEmail. If no value is set, then it uses "someone@example.com".

```
Subscription:  
  - Endpoint:  
 Fn::GetOptionSetting:  
 OptionName: ELBAlarmEmail  
 DefaultValue: "someone@example.com"
```

You can find more example snippets using `Fn::GetOptionSetting` at [Example Snippets \(p. 451\)](#).

Create a separate configuration file (e.g., `options.config`) that sets the value of the custom option. To set the value for above example, your configuration file would look like the following:

```
option_settings:  
  "aws:elasticbeanstalk:customoption":  
 ELBAutoScalingEmail : "someone@example.com"
```

For an example walkthrough using configuration files and `Fn::GetOptionSetting`, see [Example: DynamoDB, CloudWatch, and SNS \(p. 442\)](#).

Ref

The intrinsic function `Ref` returns the value of the specified *parameter* or *resource*.

- When you specify a parameter's logical name, it returns the value of the parameter.
- When you specify a resource's logical name, it returns a value that you can typically use to refer to that resource.

Tip

You can also use `Ref` to add values to Output messages.

Parameters

`logicalName`

The logical name of the resource or parameter you want to dereference.

Return Value

The value of the `MyInputParameter` parameter.

Updating AWS CloudFormation Stacks

When AWS CloudFormation updates a stack, it gets new property settings for the current resources in the stack by using the template that you submit. AWS CloudFormation updates only the resources that have changes specified in the template. AWS CloudFormation does not update resources that have no changes, and those resources will continue to run without disruption during the update process. Updates to resources are handled differently depending on the type of resource and, in some cases, depending on the nature of a particular resource property. AWS CloudFormation uses one of the following techniques to update the resource:

- **Update with no interruption.** AWS CloudFormation updates the resource without disrupting operation of that resource and without changing the resource's physical name. For example, if you update any properties on an [AWS::CloudWatch::Alarm \(p. 747\)](#) resource, AWS CloudFormation updates the alarm's configuration and, during the update, the alarm's operation continues without disruption.
- **Reconfiguration with some interruption.** AWS CloudFormation updates the resource with some interruption. Some resources may experience some interruption during the process of applying property changes to those resources but they will retain their physical names.
- **Replacement.** AWS CloudFormation updates the resource by recreating the resource. Some resources require creating a new resource with the property changes and generating a new physical name. AWS CloudFormation creates the replacement resource first, changes references from other dependent resources to point to the replacement resource, and then deletes the old resource.

Important

Whether or not a change in a resource causes an interruption in service depends on the resource itself and on the type of change you're making to it. To learn more about updating a particular

resource, see the documentation associated with that resource and in the [AWS Resource Types Reference \(p. 746\)](#), where the effects of updating a resource are listed per property. You should be aware of how each resource change will affect your stack before making a change.

Depending on the technique used to modify each updated resource in your stack, you can make good decisions about when it's best to modify resources to reduce the impact of such changes on your application. In particular, you should plan carefully when resources must be *replaced* during an update.

Using Amazon RDS with PHP (Legacy Container Types)

Amazon Relational Database Service (Amazon RDS) lets you quickly and easily provision and maintain a MySQL Server instance in the cloud. This topic discusses how you can use Amazon RDS and PHP with your AWS Elastic Beanstalk application.

Note

For more information on AWS storage options, go to [Storage Options in the AWS Cloud](#).

To use Amazon RDS and PHP from your AWS Elastic Beanstalk application

1. Create an Amazon RDS DB Instance. For instructions on how to do this, go to the [Amazon RDS User Guide](#).
2. Configure your Amazon RDS DB Security Group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the *Amazon Relational Database Service User Guide*.
3. If you plan to use PDO, install the PDO drivers. For more information, go to <http://www.php.net/manual/pdo.installation.php>.
4. Establish a database connection in your PHP code using your Amazon RDS DB Instance's public DNS name, port number, and (optionally) database name and login credentials. The following examples show examples that would connect to the employee database on an RDS Instance at mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com using port 3306, with the user name "sa" and the password "mypassword".

Example 1. Example using PDO to connect to an RDS database

```
<?php
$dsn = 'mysql:host=mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com;port=3306;dbname=mydb';
$username = 'sa';
$password = 'mypassword';

$dbh = new PDO($dsn, $username, $password);
?>
```

For more information about constructing a connection string using PDO, go to <http://us2.php.net/manual/en/pdo.construct.php>.

Example 2. Example using mysql_connect() to connect to an RDS database

```
<?php  
$dbhost = 'mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com:3306';  
$username = 'sa';  
$password = 'mypassword';  
$dbname = 'mydb';  
  
$link = mysql_connect($dbhost, $username, $password, $dbname);  
mysql_select_db($dbname);  
?>
```

For more information on using `mysql_connect()`, go to <http://www.phpbuilder.com/manual/function.mysql-connect.php>.

Example 3. Example using mysqli_connect() to connect to an RDS database

```
$link = mysqli_connect('mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com', 'sa', 'mypassword', 'mydb', 3306);
```

For more information on using `mysqli_connect()`, go to [http://www.phpbuilder.com/manual/function\(mysqli-connect.php](http://www.phpbuilder.com/manual/function(mysqli-connect.php)).

5. Deploy your application to AWS Elastic Beanstalk. For information on how to deploy your application using AWS Elastic Beanstalk and the AWS Management Console, see [Getting Started Using AWS Elastic Beanstalk \(p. 4\)](#). For information on how to deploy your application using AWS DevTools, see [Deploying AWS Elastic Beanstalk Applications in PHP \(p. 193\)](#).

Using Amazon RDS and MySQL Connector/J (Legacy Container Types)

Amazon Relational Database Service (Amazon RDS) lets you quickly and easily provision and maintain a MySQL Server instance in the cloud. This topic discusses how you can use Amazon RDS and the MySQL Connector/J with your AWS Elastic Beanstalk application.

To use Amazon RDS from your AWS Elastic Beanstalk application, you need to do the following:

- Create an Amazon RDS DB Instance.
- Configure your Amazon RDS DB security group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application.
- Create a JDBC connection string using your Amazon RDS DB instance's public DNS name and configure your AWS Elastic Beanstalk environment to pass the string to your AWS Elastic Beanstalk application as an environment variable.
- Download and install MySQL Connector/J.
- Retrieve the JDBC connection string from the environment property passed to your server instance from AWS Elastic Beanstalk and use MySQL Connector/J to access your Amazon RDS database.

To use Amazon RDS with MySQL Connector/J from your AWS Elastic Beanstalk application

1. Create an Amazon RDS DB Instance. For instructions on how to do this, go to the [Amazon Relational Database Service User Guide](#).
2. Configure your Amazon RDS DB security group to allow access from the Amazon EC2 security group used by your AWS Elastic Beanstalk application. For instructions on how to find the name of your Amazon EC2 security group using AWS Toolkit for Eclipse, see [Amazon EC2 Security Groups \(p. 82\)](#). For instructions on how to find the name of your Amazon EC2 security group using the AWS Management Console, see [Amazon EC2 Security Groups \(p. 335\)](#). For more information, go to the "Authorizing Network Access to an Amazon EC2 Security Group" section of [Working with DB Security Groups](#) in the [Amazon Relational Database Service User Guide](#).
3. Download and install MySQL Connector/J for your development environment. For download and installation instructions, go to <http://dev.mysql.com/downloads/connector/j>.
4. Create a JDBC connection string using your Amazon RDS DB Instance's public DNS name, port number, and (optionally) database name and login credentials. The following example shows a JDBC connection string that would connect to the employees database on an RDS instance at mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com using port 3306, with the user name "sa" and the password "mypassword".

```
jdbc:mysql://mydbinstance.abcdefghijkl.us-east-1.rds.amazonaws.com:3306/employees?user=sa&password=mypassword
```

5. Configure your AWS Elastic Beanstalk environment to pass the string to your AWS Elastic Beanstalk application as an environment property. For instructions on how to do this, go to [Using Custom Environment Properties with AWS Elastic Beanstalk \(p. 73\)](#).
6. Retrieve the JDBC connection string from the environment property passed to your server instance from AWS Elastic Beanstalk and use MySQL Connector/J to access your Amazon RDS database. The following code example shows how to retrieve the JDBC_CONNECTION_STRING custom environment property from a Java Server Page (JSP).

```
<p>
The JDBC_CONNECTION_STRING environment variable is:
<%= System.getProperty("JDBC_CONNECTION_STRING") %>
</p>
```

For more information on getting started using the MySQL Connector/J to access your MySQL database, go to <http://dev.mysql.com/doc/connector-j/en/index.html>.

7. Copy the MySQL Connector/J JAR file into your AWS Elastic Beanstalk application's WEB-INF/lib directory.
8. Deploy your application to AWS Elastic Beanstalk. For information on how to deploy your application using AWS Elastic Beanstalk and the AWS Management Console, see [Getting Started Using AWS Elastic Beanstalk \(p. 4\)](#). For information on how to deploy your application using Eclipse, go to [Getting Started with AWS Elastic Beanstalk Deployment in Eclipse](#).

Using Custom AMIs

Unless you are deploying your AWS Elastic Beanstalk application with a legacy container type, then you can use configuration files to customize and configure your environment. Configuration files are supported for the following container types:

- Docker

- Node.js
- PHP 5.3, PHP 5.4, and PHP 5.5
- Python
- Ruby 1.8.7, 1.9.3, 2.0.0, and 2.1.2
- Apache Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

Currently, AWS Elastic Beanstalk does not support configuration files for the following **legacy** container types:

- PHP 5.3
- Tomcat 6 and 7
- Windows Server 2008 R2 running IIS 7.5 and Windows Server 2012 running IIS 8

If you are unsure if you are running a legacy container, check the Elastic Beanstalk console. For instructions, see [To check if you are using a legacy container type \(p. 401\)](#).

For more information about configuration files, see [Customizing and Configuring AWS Elastic Beanstalk Environments \(p. 405\)](#).

If you are deploying your AWS Elastic Beanstalk application using a legacy container type, then you need to create a custom Amazon Machine Image (AMI) that AWS Elastic Beanstalk uses for your applications. You can also use custom AMIs to improve the speed of deployments for which scaling activities specified in a configuration file result in a long installation process. To do this, customize the existing AWS Elastic Beanstalk AMI. When you modify an AWS Elastic Beanstalk AMI, do not replace components included in the solution stack. This section describes how to create and deploy a customized Amazon Machine Image (AMI) for use with AWS Elastic Beanstalk.

To create and use a customized AMI

1. Open the AWS Elastic Beanstalk console at <https://console.aws.amazon.com/elasticbeanstalk/>.
2. From the region list, select a region.
3. Launch your AWS Elastic Beanstalk application. For more information on how to launch an AWS Elastic Beanstalk application, go to the [Getting Started Using AWS Elastic Beanstalk \(p. 4\)](#).
4. Find the AMI ID used by AWS Elastic Beanstalk to launch your application: Click the environment name, and then click **Configuration** in the navigation pane. Next to **Instances**, click . Copy the value in the **Custom AMI ID** box.
5. Use the Amazon EC2 console to launch an instance using that AMI ID:

Note

You must use the Amazon EC2 console to launch an instance with the AMI ID. You cannot customize an instance that was launched by AWS Elastic Beanstalk.

- a. Open the Amazon EC2 console.
- b. Click **Launch Instance**.
- c. On the **Choose an Amazon Machine Image (AMI)** page, do one of the following:
 - Click the **My AMIs** tab to view private AMIs that you own or private AMIs that have been shared with you. Then, in the navigation pane, under **Ownership**, select the **Owned by me** check box and the **Shared with me** check box.
 - Click the **Community AMIs** tab to view AMIs provided by the AWS user community.

- d. In the **Search my AMIs** or **Search community AMIs** text box, paste the AMI ID that AWS Elastic Beanstalk used to launch your application and press **Enter**.
- e. In the results list, click the **Select** button next to the AMI that you want to use to create your customized AMI.
- f. On the **Choose an Instance Type** page, select the hardware configuration and size of the instance to launch. Larger instance types have more CPU and memory. For more information about instance families, see [Instance Types](#) in the *Amazon Elastic Compute Cloud User Guide*. To stay within the free tier, select the **t1.micro** instance, and then click **Next: Configure Instance Details**.
- g. On the **Configure Instance Details** page, click **Advanced Details** to expand the list of configuration options.
- h. In the **User data** text box, type the following:

```
#cloud-config
repo_releasever: <repository version number>
repo_upgrade: none
```

Note

Specify the value of **repo_releasever** according to the repository version number of the AMI for your container. For example, the repository version number of the AMI for the container with the name **32bit Amazon Linux 2014.02 running Node.js** is **2013.09**. For more information about the AMI version number for your container name, see the **AMI** column in [Supported Platforms \(p. 19\)](#).

These settings configure the lock-on-launch feature, which causes the AMI to use a fixed, specific repository version when it launches, and disables the automatic installation of security updates. Both are required to use a custom AMI with AWS Elastic Beanstalk.

- i. Continue using the Amazon EC2 wizard to launch the AWS Elastic Beanstalk AMI that you want to customize.

Note

When launching the instance using the AWS Management Console, make sure that you create or specify a key pair and that you select your Amazon EC2 security group for your AWS Elastic Beanstalk environment.

For additional information on how to launch an Amazon EC2 instance, go to [Running an Instance](#) in the *Amazon Elastic Compute Cloud User Guide*.

6. Connect to the instance. For more information on connecting to an Amazon EC2 instance, go to [Connecting to Instances](#) in the *Amazon Elastic Compute Cloud User Guide*.
7. After customizing a windows instance, you need to run the EC2Config service Sysprep. For information about EC2Config, go to [Configuring a Windows Instance Using the EC2Config Service](#).
8. If you are using an AMI with Apache and Tomcat, you will need to perform your customizations. Apache and Tomcat are not automatically started when you manually launch the AWS Elastic Beanstalk AMI using the Amazon EC2 tab on the AWS Management Console. Enter the following commands at your Amazon EC2 instance's command prompt to start Apache and Tomcat.

```
sudo -s
cd /etc/init.d
./httpd start
./tomcat7 start
```

9. From the Amazon EC2 console on the [AWS Management Console](#), select the running instance that you've just modified and select **Create Image (EBS AMI)** from the **Instance Actions** menu. For more information on how to create an image from a running instance, go to [Creating an Image from a Running Instance](#) in the *Amazon Elastic Compute Cloud User Guide*. You can also view the [Create Your Own Customized AMI](#) video.
10. To avoid incurring additional AWS charges, terminate the Amazon EC2 instance you used to create the AMI. For instructions on how to terminate an instance, go to [Terminate Your Instance](#) in the *Amazon Elastic Compute Cloud User Guide*.
11. To use your custom AMI, specify your custom AMI ID in the **Custom AMI ID** text box in the AWS Elastic Beanstalk **Edit Configuration** dialog box. Existing instances will be replaced with new instances launched from the new custom AMI.