

Masterclass

Advanced Usage of the AWS CLI

Danilo Poccia

AWS Technical Evangelist

@danilop

danielop

Masterclass

A technical deep dive beyond the basics

Help educate you on how to get the best from AWS technologies

Show you how things work and how to get things done

Broaden your knowledge in ~45 minutes

Crash Course

Intro to the AWS CLI

Foundation

Exploring Key Functionality

Advanced Scenarios

Looking at Advanced CLI Features

Crash Course

Intro to the AWS CLI

AWS Command Line Interface

Unified tool to manage your AWS services

MSI (Windows)

Bundled (cross platform)

pip (cross platform)

aws configure

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


service (command)

operation (subcommand)

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


service (command)

operation (subcommand)

--output json

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

--output *text*

PLACES Seattle WA
PLACES Las Vegas NV

--output table

SomeOperationName	
Places	
City	State
Seattle	WA
Las Vegas	NV

JSON

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

Text

PLACES	Seattle	WA
PLACES	Las Vegas	NV

Table

SomeOperationName	
Places	
City	State
Seattle	WA
Las Vegas	NV

Basic AWS CLI Usage

DEMO

Foundation

Exploring Key Functionality

Configuration

aws configure

aws configure

AWS Access Key ID [**ABCD]:

AWS Secret Access Key [*****EFGH]:

Default region name [us-west-2]:

Default output format [None]:

```
aws configure <subcommand>
```

```
aws configure <subcommand>
```

list - List common configuration sources

get - Get the value of a single config var

set - Set the value of a single config var

```
aws configure get region
```

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

A **profile** is a group of configuration values

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

Configuration Files

`~/.aws/credentials`

- supported by all AWS SDKs
- only contains credentials

`~/.aws/config`

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

`~/.aws/credentials`

`~/.aws/config`


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

`~/.aws/credentials`

`~/.aws/config`

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

~/.aws/credentials

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

~/.aws/config


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

~/.aws/credentials

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

~/.aws/config


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

~/.aws/credentials

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

~/.aws/config


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

~/.aws/credentials

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

~/.aws/config


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

~/.aws/credentials

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

~/.aws/config

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

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

~/.aws/credentials

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

~/.aws/config

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

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

~/.aws/credentials

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

~/.aws/config

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

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

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

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


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

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

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

Use the aws configure
suite of subcommands

Query

--query (string)

A JMESPath query to use in filtering the response data.

Implementation Details

Implementation Details

Implementation Details

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

Implementation Details

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

Implementation Details

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

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

Implementation Details


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

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

Implementation Details

ListUsers		
james	/	userid

Implementation Details

<http://jmespath.org>

A Query Language For JSON

Waiters

Amazon EC2 Instance State Transitions

ec2-instance-running.sh

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

ec2-instance-running.sh

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

ec2-instance-running.sh

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

ec2-instance-running.sh

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


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

• No timeouts
• Failure states
• Hand-written code

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


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

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


Advanced Scenarios

Looking at advanced AWS CLI features

Templates

The AWS CLI is data driven

Implementation Details

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

Implementation Details

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

The diagram illustrates the mapping of JSON keys to command-line options. Arrows point from each key to its corresponding option:

- image-id → ImageId
- min-count → MinCount
- max-count → MaxCount
- key-name → KeyName
- security-groups → SecurityGroups

Implementation Details

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

arguments.json

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

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


What else can we do?

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

Creating and using JSON templates

DEMO

Credential Providers

CredentialLocator

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


~/.aws/credentials

~/.aws/config

Amazon EC2
Instance Metadata

CredentialLocator

CredentialLocator

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


~/.aws/credentials

~/.aws/config

Amazon EC2
Instance Metadata

CredentialLocator

`export AWS_ACCESS_KEY_ID=...`

`~/.aws/credentials`

`~/.aws/config`

Amazon EC2
Instance Metadata

CredentialLocator

CredentialLocator

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


~/.aws/credentials

~/.aws/config

AssumeRole

Amazon EC2
Instance Metadata

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

Production

Development

Production

Development

Trust Policy

Production

Development

AssumeRole

Production

Development

Production

Development


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

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

`~/.aws/credentials`

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

`~/.aws/config`

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


`~/.aws/credentials`

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

`~/.aws/config`

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

Amazon S3 Streaming

aws s3 cp

We want to avoid disk

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

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


s3-compress.sh

```
aws s3 cp s3://bucket/key - | gzip | aws s3 cp - s3://bucket/key.gz
```


Amazon S3 Streaming

DEMO

Working in Parallel

Mapping one output to N AWS calls

Mapping one output to N AWS calls

Mapping one output to N AWS calls

```
for name in $(aws iam list-users \
 --query "Users[].UserName" --output text); do
 aws iam delete-user --user-name "$name"
done
```

Mapping one output to N AWS calls

```
for name in $(aws iam list-users \
--query "Users[].UserName" --output text); do
aws iam delete-user --user-name "$name"
done
```


Mapping one output to N AWS calls


```
for name in $(aws iam list-users \
--query "Users[].UserName" --output text); do
aws iam delete-user --user-name "$name"
done
```

Mapping one output to N AWS calls

```
aws iam list-users --query "Users[].UserName" --output text |  
xargs -I {} -P 10 aws iam delete-user --user-name "{}"
```


Mapping one output to N AWS calls

```
aws iam list-users --query "Users[].UserName" --output text |  
xargs -I {} -P 10 aws iam delete-user --user-name "{}"
```


Mapping one output to N AWS calls

```
aws iam list-users --query "Users[].UserName" --output text |  
xargs -I {} -P 10 aws iam delete-user --user-name "{}"
```


Mapping one output to N AWS calls

```
\-+= 72730 james -bash
 \-+- 76343 james xargs -I {} -P 9 aws iam delete-user --user-name {}
 |--- 76348 james aws iam delete-user --user-name user1
 |--- 76349 james aws iam delete-user --user-name user2
 |--- 76350 james aws iam delete-user --user-name user3
 |--- 76351 james aws iam delete-user --user-name user4
 |--- 76352 james aws iam delete-user --user-name user5
 |--- 76353 james aws iam delete-user --user-name user6
 |--- 76354 james aws iam delete-user --user-name user7
 |--- 76355 james aws iam delete-user --user-name user8
 \--- 76356 james aws iam delete-user --user-name user9
```

Mapping one output to N AWS calls

- Use a for loop for functions
- If you're using xargs, use -I {}
- Use xargs -P N parallel execution
- Use “[UserName]” instead of “.UserName” to get newline separated output..
- This works because nothing is written to stdout on error

Wrapping Up

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

For More Information

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

Masterclass

Advanced Usage of the AWS CLI

Danilo Poccia

AWS Technical Evangelist

@danilop

danielop

