

DEV301

Automating AWS with the AWS CLI

James Saryerwinnie

October 2015

© 2015, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

In this talk, you'll learn how you can use the AWS CLI to automate common administrative tasks in AWS. We'll cover several scenarios including EBS snapshot management and S3 backups and see how to combine AWS CLI features to create powerful tools for automation. You'll see how to develop, debug, and deploy these examples in several live, end to end examples.

AWS Command Line Interface

Unified tool to manage your AWS services


```

$ git show 1.0.0
tag 1.0.0
Tagger: James Saryerwinnie <js@jamesls.com>
Date: Mon Sep 2 18:38:51 2013 -0700

Tagging 1.0.0 release.


commit 7fdbdac0b19ea9dcc0380242068af20ef425ac5c3
Merge: 6f76721 469bab6
Author: James Saryerwinnie <js@jamesls.com>
Date: Mon Sep 2 18:38:51 2013 -0700

 Merge branch 'release-1.0.0'

 * release-1.0.0:
 Bumping version to 1.0.0

```

Interactive

We generally use this interactive interaction with the AWS CLI for exploratory tasks of some new API or doing simple things like copying files to S3

Shell scripts

```

#!/bin/bash

import_key_pair() {
 echo -n "Would you like to import ~/.ssh/id_rsa.pub? [y/N]: "
 read confirmation
 if [[ "$confirmation" =~ "y" ]]; then
 return
 fi
 aws ec2 import-key-pair \
 --key-name id_rsa \
 --public-key-material file://~/.ssh/id_rsa.pub
}

create_instance_profile() {
 echo -n "Would you like to create an IAM instance profile? [y/N]: "
 read confirmation
 if [[ "$confirmation" =~ "y" ]]; then
 return
 fi
 aws iam create-role --role-name dev-ec2-instance \
 --assume-role-document "$TRUST_POLICY" || exit "Could not create Role"
 #Use a managed policy
 policies=$(aws iam list-policies --scope AWS)
 admin_policy=$(echo $policies | jq -r ".Policies[] | select(.Arn == \"$AWS_IAM_ROLE_ARN\").Arn")
 aws iam attach-role-policy \
 --role-name dev-ec2-instance \
 --policy-arm "$AdminPolicyArn" || exit "Could not attach role policy"
 #Then we need to create an instance profile from the role
 aws iam create-instance-profile \
 --instance-profile-name dev-ec2-instance || \
 exit "Could not create instance profile."
 #And add it to the role
 aws iam add-role-to-instance-profile \
 --role-name dev-ec2-instance \
 --instance-profile-name dev-ec2-instance || \
 exit "Could not add role to instance profile."
}

compute_key_fingerprint() {
 #Computes the fingerprint of a public SSH key given a private RSA key. This can be used to compare against the output given by aws ec2-import-key-pair:
 openssl pkey -in ~/.ssh/id_rsa -pubout -outform DER | \
 openssl md5 -c | \
 cut -d= -f 2 | \
 tr -d "[space]"
}

do_setup() {
 echo "Checking for required resources..."
 echo ""
 if ! Check_if_a_security_group_is_found_for_both_microsoft_and_non-windows_tags; then
 if ! resource_exists "aws ec2 describe-security-groups \
 --filter Name=tag:dev-ec2-Instance,Values=non-windows"; then
 echo "Security groups exists."
 else
 echo "Security group not found."
 fi
 fi
 #2. Make sure the keypair is imported
 if [[ ! -f ~/.ssh/id_rsa ]]; then
 echo "Missing ~/.ssh/id_rsa key pair."
 elif has_new_enough_openssl; then
 fingerprint=$(compute_key_fingerprint ~/.ssh/id_rsa)
 if resource_exists "aws ec2 describe-key-pairs \
 --filter Name=$fingerprint,Values=$fingerprint"; then
 echo "Key pair exists."
 else
 echo "~/.ssh/id_rsa key pair does not appear to be imported."
 import_key_pair
 fi
 else
 echo "Can't check if SSH key has been imported."
 echo "You need at least openssl 1.0.0 that has a '\`pkey\`' command."
 echo "Please upgrade your version of openssl."
 fi
 echo ""
 #3. Check that they have an IAM role called dev-ec2-instance
 if ! There_is_no_server_side_filter_for_the_ec2_instances; then
 if resource_exists "aws iam list-instance-profiles \
 --filter InstanceProfileName=dev-ec2-instance"; then
 echo "Instance profile exists."
 else
 echo "Missing IAM instance profile 'dev-ec2-instance'."
 create_instance_profile
 fi
 fi
 echo ""
}

do_setup

```

Customers are also taking the AWS CLI commands and binding them together just like a toolkit or SDK to build higher level abstractions to get some complicated task done programmatically. This approach combines local commands with AWS CLI commands to provide some useful functionality.

```
aws s3 ls
```

Application
with an AWS SDK

We can use the CLI to make a single S3 command to list all of our buckets, we can write full web apps that has many components that integrate with many AWS services and has a lot of domain specific logic for our business and application

```
aws s3 ls
```

Application
with an AWS SDK

Shell Scripts - what we'll cover

A good shell script

- < 100 SLOC
- Commands in sequence
- Piping input/output
- Simple domain logic

This is for things like 'if resource exists or command fails, then take action A, otherwise take action B' tasks.

Prerequisites

- Familiar with AWS CLI
- Familiar with bash
- Familiar with AWS

Prerequisites

```
$ aws ec2 describe-instances --filters Name=architecture,Values=x86_64
```

```
$ du $(ls | grep cli) | sort -nr | tail -2
```


Amazon EC2

Amazon S3

The 2nd command is looking for the 2 largest files in our current directory.

Getting up to speed

- [Becoming a Command Line Expert with the AWS CLI](#)
- [Advanced Usage of the AWS CLI](#)
- [Installation](#)
- [Configuration](#)

We will be in the terminal...

Common patterns


```
ec2-user@ip-10-226-24-22: ~ [aws]$ /tmp/demos $ aws ec2 describe-regions
```

We can use the **\$ aws ec2 describe-regions** command as above


```
ec2-user@ip-10-226-24-22: ~ [aws]$ /tmp/demos $ aws ec2 describe-regions
[{"RegionName": "ap-northeast-1", "Endpoint": "ec2.ap-northeast-1.amazonaws.com"}, {"RegionName": "us-east-1", "Endpoint": "ec2.us-east-1.amazonaws.com"}, {"RegionName": "sa-east-1", "Endpoint": "ec2.sa-east-1.amazonaws.com"}, {"RegionName": "us-west-1", "Endpoint": "ec2.us-west-1.amazonaws.com"}, {"RegionName": "us-west-2", "Endpoint": "ec2.us-west-2.amazonaws.com"}]
```

We will be using output text


```
ec2-user@ip-10-226-24-22: ~ [aws]$ /tmp/demos $ aws ec2 describe-regions --output text
REGIONS ec2.eu-west-1.amazonaws.com eu-west-1
REGIONS ec2.ap-southeast-1.amazonaws.com ap-southeast-1
REGIONS ec2.ap-southeast-2.amazonaws.com ap-southeast-2
REGIONS ec2.eu-central-1.amazonaws.com eu-central-1
REGIONS ec2.ap-northeast-1.amazonaws.com ap-northeast-1
REGIONS ec2.us-east-1.amazonaws.com us-east-1
REGIONS ec2.sa-east-1.amazonaws.com sa-east-1
REGIONS ec2.us-west-1.amazonaws.com us-west-1
REGIONS ec2.us-west-2.amazonaws.com us-west-2
/tmp/demos $
```

We can add the **--output text** flag the **\$ aws ec2 describe-regions** command to see the result in the tabular layout with tab separated data as above

```
ec2-user@ip-10-226-24-22: /tmp/demos $ aws ec2 describe-regions --query Regions[].RegionName
[
 "eu-west-1",
 "ap-southeast-1",
 "ap-southeast-2",
 "eu-central-1",
 "ap-northeast-1",
 "us-east-1",
 "sa-east-1",
 "us-west-1",
 "us-west-2"
]
ec2-user@ip-10-226-24-22: /tmp/demos $
```

We can use the `$ aws ec2 dsecribe-regions - -query Regions[].RegionName` command above to do a client side filter on the query for a subset of the data that we want

```
ec2-user@ip-10-226-24-22: /tmp/demos $ aws ec2 describe-regions --query Regions[0].RegionName
"eu-west-1"
ec2-user@ip-10-226-24-22: /tmp/demos $ aws ec2 describe-regions --query Regions[0].RegionName --output text
eu-west-1
ec2-user@ip-10-226-24-22: /tmp/demos $
```

We can also grab the first element in the query result using `$ aws ec2 dsecribe-regions - -query Regions[0].RegionName` command, notice that the result is in JSON. We can specify the `- -output text` flag to get a text string output to feed into the input of some other downstream command.

Main patterns

- Single output to a single command
- Map list output to N AWS CLI commands
- Storing JSON documents and querying later
- Resource exists check

These 4 patterns are frequently used in the CLI, they allow you to automate most of the AWS tasks that you might have.

Main patterns

- Single output to a single command

Output to a single parameter

This is when we want to take output from one command and feed it as the input to another command.

Output to a single parameter

```
$ aws ec2 describe...
```

```
{
  "Reservations": [
 {
 "Groups": [
 {
 "GroupId": "sg-abc",
 "GroupName": "Windows"
 }
 ],
 "Instances": [
 {
 "AmiLaunchIndex": 0,
 "Architecture": "x86_64",
 "BlockDeviceMappings": [
 {
 "DeviceName": "/dev/sda1",
 "Ebs": {
 "AttachTime": "2015-01-29T21:22:17.000Z",
 "DeleteOnTermination": true,
 "Status": "attached",
 }
 }
 ]
 }
 ]
 }
  ]
}
```

```
$ aws ec2 run... --foo <here>
```

We might run a **\$ aws ec2 describe** command and feed the result into a run or delete command as above

Output to a single parameter

```
aws ec2 create-tags --tags Key=purpose,Value=dev \
--resources $(aws ec2 run-instances \
--image-id ami-12345 \
--query Instances[].InstanceId \
--output text)
```

You can try the above method that uses command substitution, the intent above is to run an EC2 instance and then tag it as soon as we start running it

Output to a single parameter

```
aws ec2 create-tags --tags Key=purpose,Value=dev \
--resources $(aws ec2 run-instances \
--image-id ami-12345 \
--query Instances[].InstanceId \
--output text)
```

Error handling

This is not good because our code has o way of knowing if something went wrong

Output to a single parameter

```
instance_ids=$(aws ec2 run-instances \
 --image-id ami-12345 \
 --query Instances[].InstanceId \
 --output text) || erexit "Could not run instance"
aws ec2 create-tags \
 --tags Key=purpose,Value=dev \
 --resources "$(instance_ids)" || erexit "<errmsg>"
```

Above is the best way to do this pattern, you explicitly call out and name (like *instance_ids*) each thing you want to do like looking for the InstanceId's from all instances, then you use that value as *\$instance_ids* in the *create-tags* command. The *erexit* is just a helper function that prints the error message that occurs and then exits. The above code will give you an explicit error if something goes wrong.

Output to a single parameter

```
instance_ids=$(aws ec2 run-instances \
 --image-id ami-12345 \
 --query Instances[].InstanceId \
 --output text) || erexit "Could not run instance"
aws ec2 create-tags \
 --tags Key=purpose,Value=dev \
 --resources "$(instance_ids)" || erexit "<errmsg>"
```

We are running the *--query* flag to grab the *InstanceIds*, we then use the *--output text* flag so that we can feed the output to another command downstream as an input

Output to a single parameter

```
instance_ids=$(aws ec2 run-instances \
 --image-id ami-12345 \
 --query Instances[].InstanceId \
 --output text) || erexit "Could not run instance"
aws ec2 create-tags \
 --tags Key=purpose,Value=dev \
 --resources "$(instance_ids)" || erexit "<errmsg>"
```

We then use the result in the next command to create-tags as above

Output to a single parameter

- Used to map one part of the output to one part of the input
- Use --query and --output text
- Make sure to handle the error case before using the value

Main Patterns

- Single output to a single command
- Map list output to N AWS CLI commands
- Storing JSON documents and querying later
- Resource exists check

This is when we want to map the results of a command to N number of further commands

Mapping one output to N AWS calls

Mapping one output to N AWS calls

```
$ aws iam list... → $ aws iam ... --foo <here>
[ → $ aws iam ... --foo <here>
 "a", → $ aws iam ... --foo <here>
 "b", → $ aws iam ... --foo <here>
 "c", → $ aws iam ... --foo <here>
 "d", → $ aws iam ... --foo <here>
 "e" → $ aws iam ... --foo <here>
]
```

We can use this approach to list all our IAM users and for each of them we can call some command like add-policy or delete-user. There are 2 ways to do this.

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
```

You can use a **for...do...done** loop in bash as above,

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
```


The first command is going to create line-separated output as above,

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
```

From that for...do...done loop, we are then going to call delete user using the second command as above

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 "{}"
```

The 2nd approach to doing N calls from the result of a first call is to use **xargs**, xargs are a way to read from the standard input of some process that is producing outputs and map those to command line parameters.

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 "{}"
```

This is good for when we have independent tasks where the N downstream calls don't need to combine their results into a single result, we can run this command the -I flag and also to run in parallel use the -P flag

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 "{}"
```

Parallel

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
```

What we will see are 10 child processes running at the same time with the username filled in from the line output

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

Demo


```
1#!/bin/bash
2
3list_amis() {
4  local region_name="$1"
5  echo $region_name
6 }
7
8list_amis "us-west-2"
~
```

We can have a development EC2 instance up and running using the latest Amazon Linux AMI image, we will want it to spin up, verify SSH access is available. First, we need to write a script that gives us the latest Amazon Linux AMI image,


```
/tmp/demos $ vim latest-amis
/tmp/demos $ chmod +x latest-amis
/tmp/demos $ ./latest-amis
us-west-2
/tmp/demos $
```

We can see that it indeed see the echo out as expected. Now we can start working on script below

```
1#!/bin/bash
2
3list_amis() {
4 local region_name="$1"
5 aws ec2 describe-images \
6 --filters \
7 Name=owner-alias,Values=amazon \
8 Name=name,Values="amzn-ami-hvm-*" \
9 Name=architecture,Values=x86_64 \
10 Name=virtualization-type,Values=hvm \
11 Name=root-device-type,Values=ebs \
12 Name=block-device-mapping.volume-type,Values=gp2 \
13 --region "$region_name"
14}
15
16list_amis "us-west-2"
~
```

The call we want is the **describe-images** command, we then use the - -filter flag to get the specific AMI's we want using the parameters, then we use the region name that was passed in to this script as the output we want from this script.

```
/tmp/demos $ vim latest-amis
/tmp/demos $ chmod +x latest-amis
/tmp/demos $ ./latest-amis
us-west-2
/tmp/demos $ vim latest-amis
/tmp/demos $ ./latest-amis
|
```

```
"Public": true,
"ImageType": "machine",
"Description": "Amazon Linux AMI 2015.03.1 x86_64 HVM GP2"
},
{
 "VirtualizationType": "hvm",
 "Name": "amzn-ami-hvm-2015.03.0.x86_64-gp2",
 "Hypervisor": "xen",
 "ImageOwnerAlias": "amazon",
 "SriovNetSupport": "simple",
 "ImageId": "ami-e7527ed7",
 "State": "available",
 "BlockDeviceMappings": [
 {
 "DeviceName": "/dev/xvda",
 "Ebs": {
 "DeleteOnTermination": true,
 "SnapshotId": "snap-bfb086e1",
 "VolumeSize": 8,
 "VolumeType": "gp2",
 "Encrypted": false
 }
 }
 ],
}
```

```
ec2-user@ip-10-236-24-22: ~ ec2-user@ip-10-236-24-22: ~ [bash]
{
 "DeviceName": "/dev/xvda",
 "Ebs": {
 "DeleteOnTermination": true,
 "SnapshotId": "snap-bfb086e1",
 "VolumeSize": 8,
 "VolumeType": "gp2",
 "Encrypted": false
 }
},
"Architecture": "x86_64",
"ImageLocation": "amazon/amzn-ami-hvm-2015.03.0.x86_64-gp2",
"RootDeviceType": "ebs",
"OwnerId": "137112412989",
"RootDeviceName": "/dev/xvda",
"CreationDate": "2015-03-18T16:30:30.000Z",
"Public": true,
"ImageType": "machine",
"Description": "Amazon Linux AMI 2015.03.0 x86_64 HVM GP2"
}
]
}

/tmp/demos $
```

We get the requested result that matches all the parameters we passed in. now, we can start seeing how to make this more useful as input into other commands like EC2 instance commands

```
ec2-user@ip-10-236-24-22: ~ ec2-user@ip-10-236-24-22: ~ [bash]
1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query ""
17 --output text
18 }
19
20 list_amis "us-west-2"
```

We can now add the - -query and - -output text flags as above. First, we need to figure out the correct query command we want to use. We want **tab separated output** with **four fields** of the **region, image_id, name, description**.

```

1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "" \
17 --output text
18 }
19
20 list_amis "us-west-2"
~
```

We then need to create a query expression that matches the above value using some tool

```

/tmp/demos $ pip install jmespath-terminal
Requirement already satisfied (use --upgrade to upgrade): jmespath-terminal in /usr/local/lib/python2.7/site-packages
Requirement already satisfied (use --upgrade to upgrade): urwid==1.2.2 in /usr/local/lib/python2.7/site-packages (from jmespath-terminal)
Requirement already satisfied (use --upgrade to upgrade): jmespath<=1.0.0,>=0.4.1 in /usr/local/lib/python2.7/site-packages (from jmespath-terminal)
Requirement already satisfied (use --upgrade to upgrade): Pygments<3.0,>=2.0 in /usr/local/lib/python2.7/site-packages (from jmespath-terminal)
/tmp/demos $
```

JMESPath is a tool that allows you to take JSON input, manipulate it to fit your query expression. It will give use a terminal where we can manipulate JSON data

```

/tmp/demos $ pip install jmespath-terminal
Requirement already satisfied (use --upgrade to upgrade): jmespath-terminal in /usr/local/lib/python2.7/site-packages
Requirement already satisfied (use --upgrade to upgrade): urwid==1.2.2 in /usr/local/lib/python2.7/site-packages (from jmespath-terminal)
Requirement already satisfied (use --upgrade to upgrade): jmespath<=1.0.0,>=0.4.1 in /usr/local/lib/python2.7/site-packages (from jmespath-terminal)
Requirement already satisfied (use --upgrade to upgrade): Pygments<3.0,>=2.0 in /usr/local/lib/python2.7/site-packages (from jmespath-terminal)
/tmp/demos $ aws ec2 describe-regions | jpterm
```

We can pipe the result of an AWS CLI command into jpterm like the command **\$ aws ec2 describe-regions | jpterm** above

```
JMESPath Expression: 

----- Input JSON ----- ----- JMESPath Result -----
```

```
{ "Regions": [ { "Endpoint": "ec2.eu-west-1.amazonaws.com", "RegionName": "eu-west-1" }, { "Endpoint": "ec2.ap-southeast-1.amazonaws.com", "RegionName": "ap-southeast-1" }, { "Endpoint": "ec2.ap-southeast-2.amazonaws.com", "RegionName": "ap-southeast-2" } ] }
```

Status: success

We can now start working with the expression to get the right data shape we want

```
JMESPath Expression: Regions[?RegionName]
```

```
----- Input JSON ----- ----- JMESPath Result -----
```

```
{ "Regions": [ { "Endpoint": "ec2.eu-west-1.amazonaws.com", "RegionName": "eu-west-1" }, { "Endpoint": "ec2.ap-southeast-1.amazonaws.com", "RegionName": "ap-southeast-1" }, { "Endpoint": "ec2.ap-southeast-2.amazonaws.com", "RegionName": "ap-southeast-2" } ] }
```

```
[ "eu-west-1", "ap-southeast-1", "ap-southeast-2", "eu-central-1", "ap-northeast-1", "us-east-1", "sa-east-1", "us-west-1", "us-west-2" ]
```

Status: success

We can write an expression to filter the JSON on the right as above

```
1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "" \
17 --output text
18 }
19
20 list_amis "us-west-2"
~
```

We can use jpterm to generate a sample response for this query by highlighting the query part as above

The screenshot shows the Jpterm interface. At the top, there is a terminal window with the following command:

```
aws ec2 describe-images \
--filters \
Name=owner-alias,Values=amazon \
Name=name,Values="amzn-ami-hvm-*" \
Name=architecture,Values=x86_64 \
Name=virtualization-type,Values=hvm \
Name=root-device-type,Values=ebs \
Name=block-device-mapping.volume-type,Values=gp2 \
--region "$region_name" \
--query "" \
--output text
```

Below the terminal is a Jpterm interface with two main sections:

- JMESPath Expression:** This field contains the string `--query ""`.
- Input JSON:** This field contains the following JSON object:

```
{ "Images": [ { "StateReason": { "Message": "Message", "Code": "Code" }, "State": "State", "ImageLocation": "ImageLocation", "RamdiskId": "RamdiskId", "Public": true, "ProductCodes": [ ] } ] }
```

On the right side of the interface, there is a **JMESPath Result** section which is currently empty.

Jpterm will then figure out what the query should be for the highlighted text and generate a JSON that defines all the inputs and outputs as above. Based on that, it will then create what the sample response should be

```
ec2-user@ip-10-228-34-222: ~ (vim)
----- JMESPath Expression: -----
----- Input JSON -----|----- JMESPath Result -----
{
 "StateReason": {
 "Message": "Message",
 "Code": "Code"
 },
 "State": "State",
 "ImageLocation": "ImageLocation",
 "RamdiskId": "RamdiskId",
 "Public": true,
 "ProductCodes": [
 {
 "ProductCodeId": "ProductCodeId",
 "ProductCodeType": "ProductCodeType"
 }
 ]
}
Status: success
```

```
ec2-user@ip-10-228-31-32: ~ (vim)
----- JMESPath Expression: Images -----
----- Input JSON -----|----- JMESPath Result -----
{
 "Images": [
 {
 "StateReason": {
 "Message": "Message",
 "Code": "Code"
 },
 "State": "State",
 "ImageLocation": "ImageLocation",
 "RamdiskId": "RamdiskId",
 "Public": true,
 "ProductCodes": [
 ]
 }
 ]
}
Status: success
```

```
ec2-user@ip-10-228-34-222:~ (vim)
JMESPath Expression: Images[*].['$region_name',]

----- Input JSON ----- ----- JMESPath Result -----
[{"Description": "Description", "Tags": [{"Value": "Value", "Key": "Key"}]}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}]
Status: success
```

```
ec2-user@ip-10-228-34-222:~ (vim)
JMESPath Expression: Images[*].['$region_name', ImageId]

----- Input JSON ----- ----- JMESPath Result -----
[{"Description": "Description", "Tags": [{"Value": "Value", "Key": "Key"}]}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}, {"SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}]
Status: success
```

```
JMESPath Expression: Images[*].['$region_name',ImageId,Name,Description]

----- Input JSON ----- ----- JMESPath Result -----
[{"Description": "Description", "Tags": [{"Value": "Value", "Key": "Key"}], "SriovNetSupport": "SriovNetSupport", "ImageId": "ImageId", "KernelId": "KernelId", "Name": "Name", "Hypervisor": "Hypervisor"}, {"$region_name": "us-east-1", "ImageId": "ami-0c998d14", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "us-west-1", "ImageId": "ami-0f3a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "us-west-2", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "eu-west-1", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "eu-central-1", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "ap-southeast-1", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "ap-southeast-2", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "ap-northeast-1", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "ap-northeast-2", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}, {"$region_name": "sa-east-1", "ImageId": "ami-0a5a2a2e", "Name": "Amazon Linux 2018.03", "Description": "Amazon Linux 2018.03"}]
```

We now have the data that we want displayed on the right side as a list of list.

```
aws ec2 describe-images \
--filters \
 Name=owner-alias,Values=amazon \
 Name=name,Values="amzn-ami-hvm-*" \
 Name=architecture,Values=x86_64 \
 Name=virtualization-type,Values=hvm \
 Name=root-device-type,Values=ebs \
 Name=block-device-mapping.volume-type,Values=gp2 \
--region "$region_name" \
--query "Images[*].['$region_name',ImageId,Name,Description]" \
--output text
}
list_amis "us-west-2"
~
```

Once we exit out of **jpterm**, it fills in the query for us in the shell script that was highlighted. This is a way to create those shell scripts that we need without making any AWS API calls.

```

/tmp/demos $ ./latest-amis
us-west-2 ami-35d5c805 amzn-ami-hvm-2015.09.rc-1.x86_64-gp2 Amazon Linux AMI 2015.09.rc-1 x86_64 HV
# GP2
us-west-2 ami-61a6b151 amzn-ami-hvm-2015.09.rc-0.x86_64-gp2 Amazon Linux AMI 2015.09.rc-0 x86_64 HV
# GP2
us-west-2 ami-8586c6b5 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM G
#2
us-west-2 ami-8f6815bf amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM G
#2
us-west-2 ami-9ff7e8af amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM G
#2
us-west-2 ami-b1a7ea81 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM G
#2
us-west-2 ami-c1c39af1 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM G
#2
us-west-2 ami-d5c5d1e5 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM G
#2
us-west-2 ami-e7527ed7 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM G
#2
/tmp/demos $ 

```

We get the tab separated outputs that we wanted from the query

```

[1]+  Stopped vim latest-amis
/tmp/demos $ clear
/tmp/demos $ ./latest-amis
us-west-2 ami-35d5c805 amzn-ami-hvm-2015.09.rc-1.x86_64-gp2 Amazon Linux AMI 2015.09.rc-1 x86_64 HVM GP2
us-west-2 ami-61a6b151 amzn-ami-hvm-2015.09.rc-0.x86_64-gp2 Amazon Linux AMI 2015.09.rc-0 x86_64 HVM GP2
us-west-2 ami-8586c6b5 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
us-west-2 ami-8f6815bf amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
us-west-2 ami-9ff7e8af amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
us-west-2 ami-b1a7ea81 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
us-west-2 ami-c1c39af1 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
us-west-2 ami-d5c5d1e5 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
us-west-2 ami-e7527ed7 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
/tmp/demos $ ./latest-amis
us-west-2 ami-35d5c805 amzn-ami-hvm-2015.09.rc-1.x86_64-gp2 Amazon Linux AMI 2015.09.rc-1 x86_64 HVM GP2
us-west-2 ami-61a6b151 amzn-ami-hvm-2015.09.rc-0.x86_64-gp2 Amazon Linux AMI 2015.09.rc-0 x86_64 HVM GP2
us-west-2 ami-8586c6b5 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
us-west-2 ami-8f6815bf amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
us-west-2 ami-9ff7e8af amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
us-west-2 ami-b1a7ea81 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
us-west-2 ami-c1c39af1 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
us-west-2 ami-d5c5d1e5 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
us-west-2 ami-e7527ed7 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
/tmp/demos $ 

```

We can sort this list using the year, filter out the rc-* ones, then get the latest version of the AMIs to use later

```

5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "Images[*].['$region_name',ImageId,Name,Description]" \
17 --output text
18 }
19
20 list_amis "us-west-2"

```

```
aws ec2 describe-images \
--region us-west-2 \
--query "sort_by(Images, &CreationDate)[*].[$region_name,ImageId,Name,Description]" \
--output text
```

We first add the text to sort the result by the Images and the CreationDate using the query flag - ***--query*** “***sort_by(Images, &CreationDate)[*].['\$region name',ImageId,Name,Description]***”

We get the images sorted by the Images and then by *CreationDate* as above

```
m3-user@ip-10-220-24-22: ~ ec2-user@ip-10-220-24-22: ~ (vm)
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images, &CreationDate))[*].['$region_name',ImageId,Name,Description]" \
17 --output text
18 }
19
20 list_amis "us-west-2"
```

Then we add the text to reverse the result using the query flag - `--query "reverse(sort_by(Images, &CreationDate))[*].{RegionName,ImageId,Name,Description}"`

We have now **reversed** the order of the results and now showing the **most recent AMIs** first in the result as above.

```
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images[? !contains(Name, 'rc')], &CreationDate)) \
17 [*].['$region_name',ImageId,Name,Description]" \
18 --output text
19 }
20
21 list_amis "us-west-2"
~
```

We can then filter out any image with the `rc-*` in their name, we use a filter expression `Images[? !contains(Name, 'rc')]` for this as above

```
1. ec2-user@ip-10-226-24-222:~ (Base)
```

```
/tmp/demos $ ./latest-amis
js-west-2 ami-9ff7e8af amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
js-west-2 ami-d5c5d1e5 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
js-west-2 ami-e7527ed7 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
js-west-2 ami-c1c39af1 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
js-west-2 ami-b1a7ea81 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
js-west-2 ami-8586c6b5 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
js-west-2 ami-8f6815bf amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
/tmp/demos $ ./latest-amis | head -n 1 | cut -f 2
ami-9ff7e8af
/tmp/demos $
```

We can then pipe the result of this script into an expression to take the first AMI in the list and return the AMI ID for it as above

```
1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images[? !contains(Name, 'rc')], &CreationDate)) \
17 [*].['$region_name',ImageId,Name,Description]" \
18 --output text
19 }
20
21 list_amis "us-west-2"
~
```

The script above gives us the AMI's filtered for a single region **us-west-2**, we can use this script to see the latest AMIs for all regions using a for loop as below

```
1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images[? !contains(Name, 'rc')], &CreationDate)) \
17 [*].['$region_name',ImageId,Name,Description]" \
18 --output text
19 }
20
21 for region_name in $(aws ec2 describe-regions --query "" --output text); do
22 echo $region_name
23 done
24 list_amis "us-west-2"
~
```

21,4

All

In the for loop, we leave the --query empty in the query expression so that we can use JMESPath again to help us with what the query should be. We then simply plan to echo out the region names for now

```
aws user@ip-10-226-24-20: ~ % aws user@ip-10-226-24-222:~ (Python)
JMESPath Expression: sort(Regions[].RegionName)

----- Input JSON ----- ----- JMESPath Result -----
```

```
[{"Regions": [{"Endpoint": "Endpoint", "RegionName": "RegionName"}]}]
```

This query has the data that we want, so we exit and have JMESPath insert the query expression into our script as below

```

1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images[? !contains(Name, 'rc')], &CreationDate)) \
17 [*].['$region_name',ImageId,Name,Description]" \
18 --output text
19 }
20
21 for region_name in $(aws ec2 describe-regions --query "sort(Regions[] .RegionName)" --output text); do
22 echo $region_name
23 done
24 list_amis "us-west-2"
~ ~
:<,'>py send_to_jp()

```

Now we can run this command to see the list of region names

```

/tmp/demos $ ./latest-amis
ap-northeast-1
ap-southeast-1
ap-southeast-2
eu-central-1
eu-west-1
sa-east-1
us-east-1
us-west-1
us-west-2
/tmp/demos $

```

We get the list of regions as expected

```

1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images[? !contains(Name, 'rc')], &CreationDate)) \
17 [*].['$region_name',ImageId,Name,Description]" \
18 --output text
19 }
20
21 for region_name in $(aws ec2 describe-regions --query "sort(Regions[] .RegionName)" --output text); do
22 list_amis "$region_name"
23 done
~ ~

```

We replace the query with the echo with our script function ***list_amis "\$region_name"*** to be run within the loop so that we can now have a list of all the latest AMIs in each available region.

```

ec2-user@ip-10-226-24-22: ~ ec2-user@ip-10-226-24-22: ~ (base)
$ ls
ap-northeast-1
ap-southeast-1
ap-southeast-2
eu-central-1
eu-west-1
sa-east-1
us-east-1
us-west-1
us-west-2
/tmp/demos $ fg
./im latest-ami
/tmp/demos $ ./latest-ami
ap-northeast-1 ami-9a2fb89a amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
ap-northeast-1 ami-1c1b9f1c amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
ap-northeast-1 ami-cbf90ecb amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
ap-northeast-1 ami-1e86981f amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
ap-northeast-1 ami-4585b044 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
ap-northeast-1 ami-45872844 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
ap-northeast-1 ami-df470ede amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
ap-southeast-1 ami-52978200 amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
ap-southeast-1 ami-d44b4286 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
ap-southeast-1 ami-68d8e93a amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
ap-southeast-1 ami-94bb90c6 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
ap-southeast-1 ami-525d7b00 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
ap-southeast-1 ami-d2e1c580 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
ap-southeast-1 ami-82d78bd0 amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2

```

```

ec2-user@ip-10-226-24-22: ~ ec2-user@ip-10-226-24-22: ~ (base)
$ ls
ap-southeast-1 ami-68d8e93a amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
ap-southeast-1 ami-94bb90c6 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
ap-southeast-1 ami-525d7b00 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
ap-southeast-1 ami-d2e1c580 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
ap-southeast-1 ami-82d78bd0 amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
ap-southeast-2 ami-c11856fb amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
ap-southeast-2 ami-db7b39e1 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
ap-southeast-2 ami-fd9cecc7 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
ap-southeast-2 ami-d70773ed amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
ap-southeast-2 ami-6bf79551 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
ap-southeast-2 ami-fb4724c1 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
ap-southeast-2 ami-91d9bcab amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
eu-central-1 ami-daaeac7 amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
eu-central-1 ami-a6b0b7bb amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
eu-central-1 ami-a8221fb5 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
eu-central-1 ami-0a003317 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
eu-central-1 ami-b03503ad amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
eu-central-1 ami-744a7c69 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
eu-central-1 ami-224c7a3f amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
eu-west-1 ami-69b9941e amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
eu-west-1 ami-e4d18e93 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
eu-west-1 ami-a10897d6 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
eu-west-1 ami-8723aef0 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
eu-west-1 ami-6a7bd91d amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
eu-west-1 ami-768e2901 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
eu-west-1 ami-dd925baa amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2

```

Now that we have all these set up, we want to use this ***latest_amis.sh*** shell script in another script. We are going to have an option where the user can give a region name and we can show you the AMIs for only that region, otherwise we will show you the latest AMIs for all the regions.

```

ec2-user@ip-10-226-24-22: ~ ec2-user@ip-10-226-24-22: ~ (base)
$ ls
dev-ec2-instance  latest-ami my-security-groups remove-sgs
/tmp/demos $ vim latest-ami

```

```
1 #!/bin/bash
2
3 list_amis() {
4 # Tab separated output
5 # region image_id name description
6 local region_name="$1"
7 aws ec2 describe-images \
8 --filters \
9 Name=owner-alias,Values=amazon \
10 Name=name,Values="amzn-ami-hvm-*" \
11 Name=architecture,Values=x86_64 \
12 Name=virtualization-type,Values=hvm \
13 Name=root-device-type,Values=ebs \
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images[? !contains(Name, 'rc')], &CreationDate)) \
17 [\"].['$region_name',ImageId,Name,Description]" \
18 --output text
19 }
20
21 for region_name in $(aws ec2 describe-regions --query "sort(Regions[] .RegionName)" --output text); do
22 list_amis "$region_name"
23 done
~
```

We are now going to write the logic for taking a region name or not below

```
14 Name=block-device-mapping.volume-type,Values=gp2 \
15 --region "$region_name" \
16 --query "reverse(sort_by(Images[? !contains(Name, 'rc')], &CreationDate)) \
17 [\"].['$region_name',ImageId,Name,Description]" \
18 --output text
19 }
20
21 if [ -z "$1" ]; then
22 for region_name in $(aws ec2 describe-regions --query "sort(Regions[] .RegionName)" --output text); do
23 list_amis "$region_name"
24 done
25 else
26 case "$1" in
27 -r|--region)
28 shift
29 region_name="$1"
30 ;;
31 *)
32 echo "usage: latest-amis [-r | --region]" 1>&2
33 exit 1
34 esac
35 list_amis "$region_name"
36 fi
~
```

Now we need to run the command

```
[ec2-user@ip-10-226-24-22 ~]$ ls
dev-ec2-instance latest-amis my-security-groups remove-sgs
/tmp/demos $ vim latest-amis
/tmp/demos $ ./latest-amis -r us-west-2
us-west-2 ami-9ff7e8af amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
us-west-2 ami-d5c5d1e5 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
us-west-2 ami-e727ed7 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
us-west-2 ami-c1c39af1 amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
us-west-2 ami-b1a7ea81 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
us-west-2 ami-8586c6b5 amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
us-west-2 ami-8f6815bf amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
/tmp/demos $ ./latest-amis -r us-west-1
us-west-1 ami-cd3aff89 amzn-ami-hvm-2015.09.0.x86_64-gp2 Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
us-west-1 ami-87ea13c3 amzn-ami-hvm-2015.03.1.x86_64-gp2 Amazon Linux AMI 2015.03.1 x86_64 HVM GP2
us-west-1 ami-d114f295 amzn-ami-hvm-2015.03.0.x86_64-gp2 Amazon Linux AMI 2015.03.0 x86_64 HVM GP2
us-west-1 ami-5a90891f amzn-ami-hvm-2014.09.2.x86_64-gp2 Amazon Linux AMI 2014.09.2 x86_64 HVM GP2
us-west-1 ami-556f6510 amzn-ami-hvm-2014.09.1.x86_64-gp2 Amazon Linux AMI 2014.09.1 x86_64 HVM GP2
us-west-1 ami-dba8a19e amzn-ami-hvm-2014.09.0.x86_64-gp2 Amazon Linux AMI 2014.09.0 x86_64 HVM GP2
us-west-1 ami-e48b8ca1 amzn-ami-hvm-2014.03.2.x86_64-gp2 Amazon Linux AMI 2014.03.2 x86_64 HVM GP2
/tmp/demos $
```

Now we can run the script for single regions using the `$./latest-amis -r us-west-2` command

Note: I changed the code version to v2 on my machine to keep the old code copy intact

```
1. ec2-user@ip-10-226-26-222 ~ (0%)  
[ec2-user@ip-10-226-26-222 ~]$ ls  
dev-ec2-instance latest-amis my-security-groups remove-sgs  
[ec2-user@ip-10-226-26-222 ~]$ vim dev-ec2-instance
```

```
1 #!/bin/bash
2
3 docs="usage: dev-ec2-instance [setup]
4
5 This command makes it easy to launch dev EC2 instances
6 that can be used for testing purposes, debugging, etc.
7
8 You can run this command with no arguments to launch a new
9 instance. If you do this, then:
10
11 * The latest Amazon Linux AMI will be used.
12 * The id_rsa keypair will be used.
13 * The first security group tagged with
14 dev-ec2-instance:non-windows will be used.
15 * The IAM role named \"dev-ec2-instance\" will be used.
16
17 "
18 set -e
19
20 readonly KEY_NAME="id_rsa"
21 readonly INSTANCE_TYPE="m3.medium"
22 readonly ROLE_NAME="dev-ec2-instance"
23
24
25 usage() {
26 echo "$docs"
27 }
28
29 dev-ec2-instance" 121L, 3623C
```

1,1

Top

Let us now see how we can take that tool and start combining tools together

```
42 }
43
44
45 find_tagged_ec2_group() {
46 aws ec2 describe-security-groups \
47 --filter Name=tag:dev-ec2-instance,Values=linux \
48 --query "SecurityGroups[0].GroupId" \
49 --output text
50
51 }
52
53
54 ssh_to_instance() {
55 # First we'll look for the SSH key fingerprint in the
56 # console output before SSHing to the instance.
57 local instance_id="$1"
58 local hostname="$2"
59 echo -n "Waiting for console output to be available..."
60 aws ec2 wait console-output-available --instance-id "$instance_id"
61 echo "DONE"
62 expected_fingerprint=$(aws ec2 get-console-output \
63 --instance-id "$instance_id" --query Output --output text \
64 | grep 'ec2.*RSA' | cut -d ' ' -f 3)
65 ssh-keyscan -t rsa "$hostname" > "/tmp/${instance_id}.pub"
66 actual_fingerprint_line=$(ssh-keygen -lf "/tmp/${instance_id}.pub")
67 actual_fingerprint=$(cut -d' ' -f 2 <<< "actual_fingerprint_line")
```

54,1

43%

```

1 ec2-user@ip-10-226-24-222:~ (virt)
64 | grep '^ec2.*RSA' | cut -d ' ' -f 3)
65 ssh-keyscan -t rsa "$hostname" > "/tmp/${instance_id}.pub"
66 actual_fingerprint_line=$(ssh-keygen -lf "/tmp/${instance_id}.pub")
67 actual_fingerprint=$(cut -d ' ' -f 2 <<< "$actual_fingerprint_line")
68 if [ "$expected_fingerprint" != "$actual_fingerprint" ]; then
69 erexit "SSH fingerprint does not match for $hostname"
70 fi
71 cat < "/tmp/${instance_id}.pub" >> ~/.ssh/known_hosts
72 terminal-notifier -title dev-ec2-instance -message "EC2 instance is now available"
73 ssh "ec2-user@$hostname"
74 }
75
76 launch_instance() {
77 local image_id="$1"
78 local security_groups=$(find_tagged_ec2_group) || \
79 erexit "Can't find tagged security group"
80
81 local instance_id=$(aws ec2 run-instances \
82 --image-id "$image_id" \
83 --key-name "$KEY_NAME" \
84 --security-group-ids "$security_groups" \
85 --instance-type "$INSTANCE_TYPE" \
86 --iam-instance-profile "Name=$ROLE_NAME" \
87 --output text \
88 --query "Instances[0].InstanceId")
89
search hit BOTTOM, continuing at TOP

```

76,1 66%

```

1 ec2-user@ip-10-226-24-222:~ (virt)
96 echo -n "Waiting for instance to be in the running state..."
97 aws ec2 wait instance-running \
98 --instance-ids "$instance_id"
99 echo "Done"
100 # Once it's done we need to do another describe call
101 # to get the actual public dns name.
102 local instance_hostname=$(aws ec2 describe-instances \
103 --instance-ids "$instance_id" \
104 --output text \
105 --query Reservations[0].Instances[0].PublicDnsName)
106 echo -n "Waiting for SSH port to be available on ${instance_hostname}..."
107 wait_for_port "$instance_hostname" 22
108 echo "Done"
109 echo ""
110 # Now actually SSH to instance
111 ssh_to_instance "$instance_id" "$instance_hostname"
112 }
113
114
115 export PATH="$PATH:$(pwd)"
116 region=${AWS_DEFAULT_REGION:-$(aws configure get region)}
117 latest_amis=$(latest-amis -r "$region")
118 latest_ami=$(grep -v rc <<< "$latest_amis" | head -n 1)
119 # Format is: <region>\t<image_id>\t<name>\t<description>
120 echo "Launching: $(cut -f 4 <<< "$latest_ami" )"
121 launch_instance "$(cut -f 2 <<< "$latest_ami")"

```

121,1 Bot

```

1 ec2-user@ip-10-226-24-222:~ (virt)
115 export PATH="$PATH:$(pwd)"
116 region=${AWS_DEFAULT_REGION:-$(aws configure get region)}
117 latest_amis=$(latest-amis -r "$region")
118 latest_ami=$(grep -v rc <<< "$latest_amis" | head -n 1)
119 # Format is: <region>\t<image_id>\t<name>\t<description>
120 echo "Launching: $(cut -f 4 <<< "$latest_ami" )"
121 launch_instance "$(cut -f 2 <<< "$latest_ami")"
~ 
~ 

```

We have a script that can grab the latest AMI in a region, then launch an EC2 instance with it. Let us go further by waiting for the launched EC2 instance to be available, let also wait for the SSH port to be available on the instance, then let us SSH into the instance.

```
(aws-shell)/tmp/demos $ deactivate
/tmp/demos $ ls
dev-ec2-instance  latest-amis my-security-groups remove-sgs
/tmp/demos $ ./dev-ec2-instance
Launching: Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
Waiting for instance to be in the running state...■
```

```
115 export PATH="$PATH:$(pwd)"
116 region=${AWS_DEFAULT_REGION:-$(aws configure get region)}
117 latest_amis=$(latest-amis -r "$region")
118 latest_ami=$(grep -v rc <<< "$latest_amis" | head -n 1)
119 # Format is: <region>\t<image_id>\t<name>\t<description>
120 echo "Launching: $(cut -f 4 <<< "$latest_ami")"
121 launch_instance "$(cut -f 2 <<< "$latest_ami")"
~
```

On line 116, we are grabbing a default value called **AWS_DEFAULT_REGION** or make the **\$(aws configure get region)** call if the default is not available. Then on line 117 we are using our custom shell script to grab the value of the latest AMI in that region, print out the value, then call the `launch_instance` command to launch an EC2 instance with that AMI.

```
76 launch_instance() {
77 local image_id="$1"
78 local security_groups=$(find_tagged_ec2_group) || \
79 erexit "Can't find tagged security group"
80
81 local instance_id=$(aws ec2 run-instances \
82 --image-id "$image_id" \
83 --key-name "$KEY_NAME" \
84 --security-group-ids "$security_groups" \
85 --instance-type "$INSTANCE_TYPE" \
86 --iam-instance-profile "Name=$ROLE_NAME" \
87 --output text \
88 --query "Instances[0].InstanceId")
89
90 # After that we tag the instance with purpose=dev-ec2-instance
91 # so we can clean it up later.
92 aws ec2 create-tags \
93 --resources "$instance_id" \
94 --tags Key=purpose,Value=dev-ec2-instance
95
96 echo -n "Waiting for instance to be in the running state..."
97 aws ec2 wait instance-running \
98 --instance-ids "$instance_id"
99 echo "Done"
100  # Once it's done we need to do another describe call
101  # to get the actual public dns name.
```

76,1

78%

Above is the `launch_instance` function

```

96 echo -n "Waiting for instance to be in the running state..."
97 aws ec2 wait instance-running \
98 --instance-ids "$instance_id"
99 echo "Done"
100 # Once it's done we need to do another describe call
101 # to get the actual public dns name.
102 local instance_hostname=$(aws ec2 describe-instances \
103 --instance-ids "$instance_id" \
104 --output text \
105 --query Reservations[0].Instances[0].PublicDnsName)
106 echo -n "Waiting for SSH port to be available on ${instance_hostname}..."
107 wait_for_port "$instance_hostname" 22
108 echo "Done"
109 echo ""
110 # Now actually SSH to instance
111 ssh_to_instance "$instance_id" "$instance_hostname"
112 }
113
114
115 export PATH="$PATH:${pwd}"
116 region=${AWS_DEFAULT_REGION:-$(aws configure get region)}
117 latest_amis=$(latest-amis -r "$region")
118 latest_ami=$(grep -v rc <<< "$latest_amis" | head -n 1)
119 # Format is: <region>\t<image_id>\t<name>\t<description>
120 echo "Launching: $(cut -f 4 <<< "$latest_ami")"
121 launch_instance "$(cut -f 2 <<< "$latest_ami")"

```

On line 97, we are using the **aws ec2 wait instance_running** command that will block until the instance associated with the **instance_id** we provided hits the RUNNING state. In the background it is making a **describe_instances** call and it knows where in that response call the instance's state value is, and it is going to check if it matches **RUNNING** and if it doesn't, it will sleep for a little bit and then try again.

Once the instance is RUNNING, we will grab the **instance_hostname** which is the public DNS name for the instance, we then wait for the port to be available using the **wait_for_port "\$instance_hostname" 22** command on line 107, then we SSH into the instance using the **ssh_to_instance "\$instance_id" "\$instance_hostname"** on line 111 above.

```

42 }
43
44
45 find_tagged_ec2_group() {
46 aws ec2 describe-security-groups \
47 --filter Name=tag:dev-ec2-instance,Values=linux \
48 --query "SecurityGroups[0].GroupId" \
49 --output text
50
51 }
52
53
54 ssh_to_instance() {
55 # First we'll look for the SSH key fingerprint in the
56 # console output before SSHing to the instance.
57 local instance_id="$1"
58 local hostname="$2"
59 echo -n "Waiting for console output to be available..."
60 aws ec2 wait console-output-available --instance-id "$instance_id"
61 echo "DONE"
62 expected_fingerprint=$(aws ec2 get-console-output \
63 --instance-id "$instance_id" --query Output --output text \
64 | grep '^ec2.*RSA' | cut -d ' ' -f 3)
65 ssh-keyscan -t rsa "$hostname" > "/tmp/${instance_id}.pub"
66 actual_fingerprint_line=$(ssh-keygen -lf "/tmp/${instance_id}.pub")
67 actual_fingerprint=$(cut -d ' ' -f 2 <<< "$actual_fingerprint_line")

```

search hit BOTTOM, continuing at TOP

54,1

43%

```
1 ec2-user@ip-10-228-24-222:~ [bash]
54 ssh_to_instance() {
55 # First we'll look for the SSH key fingerprint in the
56 # console output before SSHing to the instance.
57 local instance_id="$1"
58 local hostname="$2"
59 echo -n "Waiting for console output to be available..."
60 aws ec2 wait console-output-available --instance-id "$instance_id"
61 echo "DONE"
62 expected_fingerprint=$(aws ec2 get-console-output \
63 --instance-id "$instance_id" --query Output --output text \
64 | grep '^ec2.*RSA' | cut -d ' ' -f 3)
65 ssh-keyscan -t rsa "$hostname" > "/tmp/${instance_id}.pub"
66 actual_fingerprint_line=$(ssh-keygen -lf "/tmp/${instance_id}.pub")
67 actual_fingerprint=$(cut -d ' ' -f 2 <<< "$actual_fingerprint_line")
68 if [ "$expected_fingerprint" != "$actual_fingerprint" ]; then
69 erexit "SSH fingerprint does not match for $hostname"
70 fi
71 cat < "/tmp/${instance_id}.pub" >> ~/.ssh/known_hosts
72 terminal-notifier -title dev-ec2-instance -message "EC2 instance is now available"
73 ssh "ec2-user@$hostname"
74 }
75
76 launch_instance() {
77 local image_id="$1"
78 local security_groups=$(find_tagged_ec2_group) || \
79 erexit "Can't find tagged security group"

```

54.1

55%

Above is the **ssh_to_instance** function used, we can see how to start integrating with some of the local commands as well as AWS CLI calls.

```
(aws-shell)/tmp/demos $ deactivate
/tmp/demos $ ls
dev-ec2-instance  latest-amis my-security-groups remove-sgs
/tmp/demos $ ./dev-ec2-instance
Launching: Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
Waiting for instance to be in the running state...Done
Waiting for SSH port to be available on ec2-54-219-51-73.us-west-1.compute.amazonaws.com...
.Done

Waiting for console output to be available...DONE
# ec2-54-219-51-73.us-west-1.compute.amazonaws.com SSH-2.0-OpenSSH_6.6.1
Warning: Permanently added the RSA host key for IP address '54.219.51.73' to the list of known hosts.
|
```

```
Launching: Amazon Linux AMI 2015.09.0 x86_64 HVM GP2
Waiting for instance to be in the running state...Done
Waiting for SSH port to be available on ec2-54-219-51-73.us-west-1.compute.amazonaws.com...
.Done

Waiting for console output to be available...DONE
# ec2-54-219-51-73.us-west-1.compute.amazonaws.com SSH-2.0-OpenSSH_6.6.1
Warning: Permanently added the RSA host key for IP address '54.219.51.73' to the list of known hosts.

 _\ _\_
 _\  ( /
 ___\_\|__|_  Amazon Linux AMI

https://aws.amazon.com/amazon-linux-ami/2015.09-release-notes/
No packages needed for security; 7 packages available
Run "sudo yum update" to apply all updates.
[ec2-user@ip-10-229-62-247 ~]$
```

We are now on an EC2 instance and can start running CLI commands as below

```
.Done

Waiting for console output to be available...DONE
# ec2-54-219-51-73.us-west-1.compute.amazonaws.com SSH-2.0-OpenSSH_6.6.1
Warning: Permanently added the RSA host key for IP address '54.219.51.73' to the list of known hosts.

 _\ _\_
 _\  ( /
 ___\_\|__|_  Amazon Linux AMI

https://aws.amazon.com/amazon-linux-ami/2015.09-release-notes/
No packages needed for security; 7 packages available
Run "sudo yum update" to apply all updates.
[ec2-user@ip-10-229-62-247 ~]$
[ec2-user@ip-10-229-62-247 ~]$
[ec2-user@ip-10-229-62-247 ~]$ aws s3 ls
```

```
ec2-user@ip-10-229-62-24:~$ ls /home/
jamesls-test-sync
jamesls-test-sync-full
jamesls-us-east-1
jamesls-us-west-1
jamesls-us-west-2
jamesls-versioned-bucket
jamesls-versioning2
jamesls.bad.ssl
jamesls.bad.ssl.ap-southeast-2
jamesls.bucket.with.dots
jamessar-backup
jtestrepro
[ec2-user@ip-10-229-62-247 ~]$ ls /home/
ec2-user
[ec2-user@ip-10-229-62-247 ~]$ exit
Connection to ec2-54-219-51-73.us-west-1.compute.amazonaws.com closed.
/tmp/demos $
```

The script sets up the EC2 instance for us, and we can now start doing some development work

Main patterns

- ✓ Single output to a single command
- ✓ Map list output to N AWS CLI commands
 - Storing JSON documents and querying later
 - Resource exists check

In complex scripts, we will have multiple context where we want to use values in. In this example, we are going to make some call where we want part of the result for the first part, middle part, and the last parts of our script separately.

Saving the entire output for querying later

```
instance =
```

```
{  
 "AmiLaunchIndex": 0,  
 "Architecture": "x86_64",  
 "BlockDeviceMappings": [  
 {  
 "DeviceName": "/dev/sde1",  
 "Ebs": {  
 "AttachTime": "2015-01-29T21:22:17.000Z",  
 "DeleteOnTermination": true,  
 "Status": "attached",  
 "VolumeId": "vol-12345"  
 }  
 },  
 {  
 "DeviceName": "xvda",  
 "Ebs": {  
 "AttachTime": "2015-09-17T19:14:27.000Z",  
 "DeleteOnTermination": false,  
 "Status": "attached",  
 "VolumeId": "vol-12345"  
 }  
 },  
 {  
 "ClientToken": "12345",  
 "Dboptimized": false,  
 "Hypervisor": "xen",  
 "IamInstanceProfile": {  
 "Arn": "arn:aws:iam::12345",  
 "Id": "12345"  
 },  
 "ImageId": "ami-12345",  
 "InstanceId": "i-12345",  
 "InstanceType": "x1d.large",  
 "KeyName": "id_rsa",  
 "LaunchTime": "2015-09-17T17:24:13.000Z",  
 "Monitoring": {  
 "State": "disabled"  
 },  
 "Placement": {  
 "AvailabilityZone": "us-east-1a",  
 "Tenancy": "dedicated"  
 },  
 "PrivateDns": "ip-172-31-1-123.us-east-1.compute.internal",  
 "PrivateIpAddress": "172.31.1.123",  
 "PublicDns": "ec2-172-31-1-123.us-east-1.compute.amazonaws.com",  
 "PublicIpAddress": "172.31.1.123",  
 "State": "running",  
 "StateTransitionReason": "User initiated",  
 "SubnetId": "subnet-12345",  
 "VpcId": "vpc-12345"  
 }  
 ]  
}
```

```
query $instance \  
BlockDeviceMappings[0].VolumeId
```

```
query $instance ImageId
```

```
query $instance InstanceId
```

Rather than try to figure out the query expression upfront, we are going to store our query as a big JSON variable like above. Then we can later pick out the values we need to use in our queries within the JSON object.

- Same language as --query
- Cross platform executable
- <https://github.com/jmespath/jp>

jp – The JMESPath CLI

```
Mac OS X  
brew tap jmespath/jmespath  
brew install jp
```

The **-query** flag is part of the CLI and is the expression language that lets you take in JSON data ad filter it down to whatever you want, the **jp** flag is a separate executable and does the same thing as the -query expression but is not part of the CLI.

Saving the entire output for querying later

```
instance=$(aws run-instance --image-id ami-1234 \
--query Instances[0])

query() {
 jq -u "$2" <<<"$1"
}

instance_id=$(query "$instance" InstanceId)
state_name=$(query "$instance" State.Name)
instance_name=$(query "$instance" "Tags[?Key=='Name'].Value | [0]")
```

Saving the entire output for querying later

```
instance=$(aws run-instance --image-id ami-1234 \
--query Instances[0])

query() {
 jq -u "$2" <<<"$1"
}

instance_id=$(query "$instance" InstanceId)
state_name=$(query "$instance" State.Name)
instance_name=$(query "$instance" "Tags[?Key=='Name'].Value | [0]")
```

To use this, we use the above command, note that we are not using the **-output text** flag since we are outputting JSON. We then save this query as a variable called **instance**.

Saving the entire output for querying later

```
instance=$(aws run-instance --image-id ami-1234 \
--query Instances[0])  
  
query() {  
 jq -u "$2" <<<"$1"  
}  
  
instance_id=$(query "$instance" InstanceId)  
state_name=$(query "$instance" State.Name)  
instance_name=$(query "$instance" "Tags[?Key=='Name'].Value | [0]"")
```

We now have the query function called instance as above

Saving the entire output for querying later

```
instance=$(aws run-instance --image-id ami-1234 \
--query Instances[0])  
  
query() {  
 jq -u "$2" <<<"$1"  
}  
  
instance_id=$(query "$instance" InstanceId)  
state_name=$(query "$instance" State.Name)  
instance_name=$(query "$instance" "Tags[?Key=='Name'].Value | [0]"")
```

The query() query function above takes 2 arguments, the instance data and an expression. This allows us to do the following in our shell scripts below

Saving the entire output for querying later

```
instance=$(aws run-instance --image-id ami-1234 \
--query Instances[0])

query() {
 jp -u "$2" <<< "$1"
}

instance_id=$(query "$instance" InstanceId)
state_name=$(query "$instance" State.Name)
instance_name=$(query "$instance" "Tags[?Key=='Name'].Value | [0]"")
```

The first line says we need an instance_id as a variable, the second line gives the state.name as a variable, the third line is finding an instance_name of the instance that has a Tag name of Name or the first instance

Saving the entire output for querying later

1. Use JSON output, not text, --output json
2. Store the entire thing as a variable, or write to a temp file if output size is a concern.
3. Use the “jp” command to filter down results as needed.

Main Patterns

- ✓ Single output to a single command
- ✓ Map list output to N AWS CLI commands
- ✓ Storing JSON documents and querying later
- Resource exists check

This is when we want to check if a resource exists, if it does we want to take an Action A or otherwise take an Action B.

```

resource_exists() {
 1. Determine command to run with query
 2. Run command and check errors
 3. Check length of query result
}

```

We will try to create a sort of list, if that list is empty then the resource does not exist, but if the list contains something then the resource exists.

```

resource_exists() {
 local cmd
 local num_matches
 if [[ -z "$2" ]]; then
 cmd="$1 --query length(*[0])"
 else
 cmd="$1 --query $2"
 fi

 2. Run command and check errors
 3. Check length of query result
}

```

We are going to need 2 arguments, the command and the query to run.

```

resource_exists() {
 1. Determine command to run with query

 num_matches=$(($command))
 if [[ "$?" -ne 0 ]]; then
 echo "Could not check if resource exists, exiting."
 exit 2
 fi

 3. Check length of query result
}

```

After that we will go ahead and run some command and if the command output has any errors we will error out.

```

resource_exists() {
 1. Determine command to run with query
 2. Run command and check errors

 if [[ "$num_matches" -gt 0 ]]; then
 # RC of 0 mean the resource exists, success.
 return 0
 else
 return 1
 fi
}

```

Finally, we check the length of the list here.

Usage: Server-side filtering

```

describe_groups="aws ec2 describe-security-groups"
if resource_exists "$describe_groups" \
--filter Name=tag:dev-ec2-instance,Values=linux"; then
 echo "Security groups exists."
else
 echo "Security group not found."
fi

```

We can use the above pattern for server-side filtering as above. We are checking if a particular EC2 security group exists,

Usage: Client-side filtering

```

list_profiles="aws iam list-instance-profiles"
if resource_exists "$list_profiles" \
"InstanceProfiles[?InstanceProfileName=='dev-ec2-instance']"
then
 echo "Instance profile exists."
else
 echo "Missing IAM instance profile 'dev-ec2-instance'"
 create_instance_profile
fi

```

We can also use the pattern for client-side filtering as above. Here we have a query expression that is looking for an EC2 instance having an InstanceProfile name of 'dev-ec2-instance'.

Resource exists

- Check if a resource exists by filtering down a list and checking if the length is greater than 0.
- Use server side filtering when possible
- Use JMESPath query for client side filtering

Demo

```
1. ec2-user@ip-10-229-62-247:~ [bash]
/tmp/demos $ ls
dev-ec2-instance  latest-amis my-security-groups remove-sgs
/tmp/demos $ 
```

```
1. ec2-user@ip-10-229-62-247:~ [bash]
/tmp/demos $ ./my-security-groups --list
default  sg-87190ec2  default group
ssh sg-616a6725  ssh
default  sg-f987fa9c  default VPC security group
A sg-03d99b66  A allows B
B sg-0cd99b69  B allows C
C sg-0fd99b6a  C allows A
/tmp/demos $ 
```

We can display the list of available SGs using the command `$./my-security-groups -list`. The columns displayed are the **security group name**, **groupId**, and the **description**.

```
ec2-user@ip-10-229-82-24:~$ ./my-security-groups --list
default  sg-87190ec2  default group
ssh sg-616a6725  ssh
default  sg-f987fa9c  default VPC security group
A sg-03d99b66  A allows B
B sg-0cd99b69  B allows C
C sg-0fd99b6a  C allows A
ec2-user@ip-10-229-82-24:~$ ./my-security-groups --list | grep -v default | grep -v ssh
A sg-03d99b66  A allows B
B sg-0cd99b69  B allows C
C sg-0fd99b6a  C allows A
ec2-user@ip-10-229-82-24:~$
```

We can go ahead and remove the default and ssh SGs from the list result using the command **\$./my-security-groups --list | grep -v default | grep -v ssh**

```
ec2-user@ip-10-229-82-24:~$ ./my-security-groups --list
A sg-03d99b66  A allows B
B sg-0cd99b69  B allows C
C sg-0fd99b6a  C allows A
ec2-user@ip-10-229-82-24:~$ ./my-security-groups --list | grep -v default | grep -v ssh
A sg-03d99b66  A allows B
B sg-0cd99b69  B allows C
C sg-0fd99b6a  C allows A
ec2-user@ip-10-229-82-24:~$ aws ec2 delete-security-group --group-id sg-03d99b66
A client error (DependencyViolation) occurred when calling the DeleteSecurityGroup operation: resource sg-03d99b66 has a dependent object
ec2-user@ip-10-229-82-24:~$ aws ec2 delete-security-group --group-id sg-0cd99b69
A client error (DependencyViolation) occurred when calling the DeleteSecurityGroup operation: resource sg-0cd99b69 has a dependent object
ec2-user@ip-10-229-82-24:~$ aws ec2 delete-security-group --group-id sg-0fd99b6a
A client error (DependencyViolation) occurred when calling the DeleteSecurityGroup operation: resource sg-0fd99b6a has a dependent object
ec2-user@ip-10-229-82-24:~$
```

We cannot delete the any of the SGs because something depends on them or they depend on each other.

```
ec2-user@ip-10-229-82-24:~$ ./aws ec2 describe-security-groups --group-id sg-0fd99b6a
ec2-user@ip-10-229-82-24:~$
```

To delete the SG, we need to delete all the rules associated with that SG using the command **\$ aws ec2 describe-security-groups --group-id sg-0fd99b6a**

```
1 ec2-user@ip-10-229-82-247:~ [Python]
"FromPort": 80,
"IpRanges": [],
"ToPort": 80,
"IpProtocol": "tcp",
"UserIdGroupPairs": [
{
 "UserId": "184906166255",
 "GroupId": "sg-03d99b66"
}
]
],
"GroupName": "C",
"VpcId": "vpc-17a20a72",
"OwnerId": "184906166255",
"GroupId": "sg-0fd99b6a"
}
]
+
/tmp/demos $
```

```
1 ec2-user@ip-10-229-82-247:~ [bash]
"Key": "appname"
},
"IpPermissions": [
{
 "PrefixListIds": [],
 "FromPort": 80,
 "IpRanges": [],
 "ToPort": 80,
 "IpProtocol": "tcp",
 "UserIdGroupPairs": [
 {
 "UserId": "184906166255",
 "GroupId": "sg-03d99b66"
 }
 ]
},
"GroupName": "C",
"VpcId": "vpc-17a20a72",
```

There is output here that has ***IpPermissions*** that says what this SG is allowed and we can see that it is referencing another ***GroupId*** sg-03d99b66. What we need to do is wipe out all these ***IpPermissions*** and then we can delete this SG.

```
1 ec2-user@ip-10-229-42-24:~$ vim remove-sgs
  "IpProtocol": "tcp",
  "UserIdGroupPairs": [
 {
 "UserId": "184906166255",
 "GroupId": "sg-03d99b66"
 }
  ],
  "GroupName": "C",
  "VpcId": "vpc-17a20a72",
  "OwnerId": "184906166255",
  "GroupId": "sg-0fd99b6a"
}
]
}

/tmp/demos $ ls
dev-ec2-instance  latest-amis my-security-groups remove-sgs
/tmp/demos $ vim remove-sgs
```

```
1 #!/bin/bash
2
3 # We require the --region argument because this is such
4 # a destructive thing you have to be absolutely sure you
5 # want to do this.
6 docs="usage: remove-sgs appname
7
8 This command will remove every single security group in a given
9 region that's tagged with appname=<your-provided-value>.
10 Be VERY careful using this command.
11 "
12 if [[ -z "$1" ]]; then
13 echo "$docs"
14 exit 1
15 fi
16
17 tag_value_name="$1"
18
19 errexit() {
"remove-sgs" 59L, 1608C
```

19,1

Top

```
18
19 errexit() {
20 echo "ERROR: ${basename "$0"} (line ${LINENO}): ${1:-"Unknown Error"}" 1>&2
21 exit 1
22 }
23
24 query() {
25 jq -u "$2" <<<"$1"
26 }
27
28 security_groups=$(aws ec2 describe-security-groups \
29 --query SecurityGroups \
30 --filters "Name=tag:appname,Values=$tag_value_name") \
31 || errexit "Could not find security groups"
32
33 echo "$security_groups"
34
35 echo ""
@
```

```
26 }
27
28 security_groups=$(aws ec2 describe-security-groups \
29 --query SecurityGroups \
30 --filters "Name=tag:appname,Values=$tag_value_name") \
31 || errexit "Could not find security groups"
32
33 echo "$security_groups"
34
35 echo ""
36 echo "You are about to remove ALL these security groups in the region $region_name"
"
37 echo -n "To confirm, please type 'yes' and press enter: "
38 read confirmation
39 if [[ "$confirmation" != "yes" ]]
40 then
41 echo "Didn't receive a confirmation, exiting."
42 exit 2
43 fi
```

43.1

60%

The way we are going to do this is to call **describe security-groups** command to see if the SG is still there, then confirm that they want to delete the SG,

```
46 num_groups=$(query "$security_groups" "length(@)")  
47  
48 for ((i = 0 ; i < "$num_groups" ; i++)); do  
49 group_id=$(query "$security_groups" "[${i}].GroupId")  
50 ip_permissions=$(query "$security_groups" "[${i}].IpPermissions")  
51 echo "Revoking ingress rules for security group: $group_id"  
52 aws ec2 revoke-security-group-ingress --group-id "$group_id" --ip-permissions "$  
 ip_permissions"  
53 done  
54  
55 for ((i = 0 ; i < "$num_groups" ; i++)); do  
56 group_id=$(query "$security_groups" "[${i}].GroupId")  
57 echo "Removing security group: $group_id"  
58 aws ec2 delete-security-group --group-id "$group_id"  
59 done  
~  
~
```

Then we can go ahead and say how many groups are there, and for each group we will have to extract out the **GroupId** on line 49 and the **IpPermissions** on line 50, then we will revoke the ingress rules using the **\$group_id** and the **\$ip_permissions** in a JSON document on line 52. Then on line 55, we can actually go through the available SGs and delete them one by one using the **aws ec2 delete-security-group - -group-id "\$group_id"** command on line 58.

```
/tmp/demos $ ./remove-sgs myapp
```

We specify we want to delete all SGs having the tag myapp using the **remove-sgs.sh** script file and the **./remove-sgs myapp** command

```
ec2-user@ip-10-229-82-24:~$ bash
[{"IpRanges": [], "ToPort": 80, "IpProtocol": "tcp", "UserIdGroupPairs": [{"UserId": "184906166255", "GroupId": "sg-03d99b66"}]}, {"GroupName": "C", "VpcId": "vpc-17a20a72", "OwnerId": "184906166255", "GroupId": "sg-0fd99b6a"}]
You are about to remove ALL these security groups in the region
To confirm, please type 'yes' and press enter:
```

It then gives us a list of affected SGs and asks if we are sure we really want to delete them

```
[{"IpRanges": [], "ToPort": 80, "IpProtocol": "tcp", "UserIdGroupPairs": [{"UserId": "184906166255", "GroupId": "sg-03d99b66"}]}, {"GroupName": "C", "VpcId": "vpc-17a20a72", "OwnerId": "184906166255", "GroupId": "sg-0fd99b6a"}]
You are about to remove ALL these security groups in the region
To confirm, please type 'yes' and press enter: yes
Revoking ingress rules for security group: sg-03d99b66
Revoking ingress rules for security group: sg-0cd99b69
Revoking ingress rules for security group: sg-0fd99b6a
Removing security group: sg-03d99b66
Removing security group: sg-0cd99b69
Removing security group: sg-0fd99b6a
/tmp/demos $
```


We answer 'yes', we can see that it does the operation in 2 steps by first revoking the ingress rules and then removing the SGs. This completes the example of using query expression to do multiple operations.

Common Patterns

- ✓ Single output to a single command
- ✓ Map list output to N AWS CLI commands
- ✓ Storing JSON documents and querying later
- ✓ Resource exists check

Deployment tips

Cron

\$ whoami

```
export AWS_CONFIG_FILE $HOME/.aws/config
```

```
export AWS_SHARED_CREDENTIALS_FILE $HOME/.aws/credentials
```


- Explicitly set AWS_CONFIG_FILE/AWS_SHARED_CREDENTIALS_FILE
- Ensure user running cron job has ~/.aws/config ~/.aws/credentials

Configure a region

```
aws configure set region \
$(curl -s http://169.254.169.254/latest/dynamic/instance-identity/document \
| jq -u 'region')
```

The CLI needs credentials and a region in order to be able to run commands successfully. This is a way to get all your Cron jobs set up.

```
/tmp/demos $ workon aws-shell
/aws-shell/tmp/demos $
```


A screenshot of a terminal window titled 'aws>' showing the AWS CLI completion menu. The menu lists various AWS services: autoscaling, cognito-sync, elasticbeanstalk, logs, ssm; cloudformation, datapipeline, elastictranscoder, machinelearning, storagegateway; cloudfront, devicefarm, elb, opsworks, sts; cloudhsm, directconnect, emr, rds, support; cloudsearch, ds, es, redshift, swf; cloudsearchdomain, dynamodb, glacier, route53, workspaces; cloudtrail, dynamodbstreams, iam, route53domains, s3api; cloudwatch, ec2, importexport, sdb, s3; codecommit, ecs, kinesis, ses, configure; codepipeline, efs, kms, sns, deploy; cognito-identity, elasticache, lambda, sqs, configservice. The 'aws>' prompt is at the top left, and the menu is displayed in a large, semi-transparent box.

This **aws-shell** project addresses some of the problems that users face when trying to figure out what shell commands to use in their scripts.

```
w2s> ec2
accept-vpc-peering-connection attach-internet-gateway
allocate-address attach-network-interface
assign-private-ip-addresses attach-volume
associate-address attach-vpn-gateway
associate-dhcp-options authorize-security-group-egress
associate-route-table authorize-security-group-ingress
attach-classic-link-vpc bundle-instance

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable computing
capacity in the Amazon Web Services (AWS) cloud. Using Amazon EC2 eliminates
your need to invest in hardware up front, so you can develop and
deploy applications faster.

AVAILABLE COMMANDS
o accept-vpc-peering-connection
o allocate-address
o assign-private-ip-addresses
o associate-address
```

```
w2s> ec2 run-i
run-instances
describe-account-attributes

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable computing
capacity in the Amazon Web Services (AWS) cloud. Using Amazon EC2 eliminates
your need to invest in hardware up front, so you can develop and
deploy applications faster.

AVAILABLE COMMANDS
o accept-vpc-peering-connection
o allocate-address
o assign-private-ip-addresses
o associate-address
```

```
aws> ec2 run-instances
```

Launches the specified number of instances using an AMI for which you have permissions.

When you launch an instance, it enters the pending state. After the instance is ready for you, it enters the running state. To check the state of your instance, call `describe-instances`.

If you don't specify a security group when launching an instance, Amazon EC2 uses the default security group. For more information, see Security Groups in the Amazon Elastic Compute Cloud User Guide .

[EC2-VPC only accounts] If you don't specify a subnet in the request, we choose a default subnet from your default VPC for you.

```
aws> ec2 run-instances --
```

--count	--dry-run
--debug	--profile
--query	--version
--color	--image-id (required)
--output	--key-name
--region	--user-data

Launches the specified number of instances using an AMI for which you have permissions.

When you launch an instance, it enters the pending state. After the instance is ready for you, it enters the running state. To check the state of your instance, call `describe-instances`.

If you don't specify a security group when launching an instance, Amazon EC2 uses the default security group. For more information, see Security Groups in the Amazon Elastic Compute Cloud User Guide .

[EC2-VPC only accounts] If you don't specify a subnet in the request, we choose a default subnet from your default VPC for you.

```
aws> ec2 run-instances --image-id [REDACTED]
 --image-id (required)  --block-device-mappings
```

Launches the specified number of instances using an AMI for which you have permissions.

When you launch an instance, it enters the pending state. After the instance is ready for you, it enters the running state. To check the state of your instance, call `describe-instances`.

If you don't specify a security group when launching an instance, Amazon EC2 uses the default security group. For more information, see Security Groups in the Amazon Elastic Compute Cloud User Guide .

[EC2-VPC only accounts] If you don't specify a subnet in the request, we choose a default subnet from your default VPC for you.

```
aws> ec2 run-instances --image-id [REDACTED]
```

--image-id (string)
The ID of the AMI, which you can get by calling `describe-images` .

```
aws> ec2 run-instances --image-id ami-12345 --placement
 --placement
 [structure] The placement for the instance.

--image-id (string)
  The ID of the AMI, which you can get by calling  describe-images .
```

```
aws> ec2 run-instances --image-id ami-12345 --placement
 AvailabilityZone=string,GroupName=string,Tenancy=string

--placement (structure)
  The placement for the instance.

Shorthand Syntax:
  AvailabilityZone=string,GroupName=string,Tenancy=string

JSON Syntax:
  {
 "AvailabilityZone": "string",
 "GroupName": "string",
 "Tenancy": "default"|"dedicated"
  }
```

```
ec2-user@ip-10-229-42-24:~$ aws> ec2 run-instances --image-id ami-12345 --placement AvailabilityZone=string,GroupName=string,Tenancy=string
AvailabilityZone=string,GroupName=string,Tenancy=string

--placement (structure)
The placement for the instance.

Shorthand Syntax:

AvailabilityZone=string,GroupName=string,Tenancy=string

JSON Syntax:

{
 "AvailabilityZone": "string",
 "GroupName": "string",
 "Tenancy": "default"|"dedicated"
}
```

```
ec2-user@ip-10-229-42-24:~$ aws> ec2 run-instances --image-id ami-12345 --placement AvailabilityZone=us-west-2a
AvailabilityZone=us-west-2a

--placement (structure)
The placement for the instance.

Shorthand Syntax:

AvailabilityZone=string,GroupName=string,Tenancy=string

JSON Syntax:

{
 "AvailabilityZone": "string",
 "GroupName": "string",
 "Tenancy": "default"|"dedicated"
}
```

```
w2s> ec2
accept-vpc-peering-connection copy-image
allocate-address copy-snapshot
assign-private-ip-addresses create-customer-gateway
associate-address create-dhcp-options
associate-dhcp-options create-flow-logs
associate-route-table create-image
attach-classic-link-vpc create-instance-export-task
attach-internet-gateway create-internet-gateway
attach-network-interface create-key-pair
attach-volume create-network-acl
attach-vpn-gateway create-network-acl-entry
authorize-security-group-egress create-network-interface
authorize-security-group-ingress  create-placement-group
bundle-instance create-reserved-instances-listing
cancel-bundle-task create-route
cancel-conversion-task create-route-table
cancel-export-task create-security-group
cancel-import-task create-snapshot
cancel-reserved-instances-listing create-spot-datafeed-subscription
cancel-spot-fleet-requests create-subnet
cancel-spot-instance-requests create-tags
confirm-product-instance create-volume
```

```
w2s> ec2
accept-vpc-peering-connection attach-internet-gateway
allocate-address attach-network-interface
assign-private-ip-addresses attach-volume
associate-address attach-vpn-gateway
associate-dhcp-options authorize-security-group-egress
associate-route-table authorize-security-group-ingress
attach-classic-link-vpc bundle-instance
```

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable computing capacity in the Amazon Web Services (AWS) cloud. Using Amazon EC2 eliminates your need to invest in hardware up front, so you can develop and deploy applications faster.

AVAILABLE COMMANDS

- o accept-vpc-peering-connection
- o allocate-address
- o assign-private-ip-addresses
- o associate-address

```
aws> ec2 drio
describe-reserved-instances-offerings describe-customer-gateways
describe-dhcp-options describe-network-interfaces
describe-volumes describe-account-attributes
describe-route-tables describe-import-image-tasks
describe-volume-status describe-conversion-tasks
describe-flow-logs describe-moving-addresses
describe-export-tasks describe-volume-attribute

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable computing
capacity in the Amazon Web Services (AWS) cloud. Using Amazon EC2 eliminates
your need to invest in hardware up front, so you can develop and
deploy applications faster.

AVAILABLE COMMANDS
o accept-vpc-peering-connection
o allocate-address
o assign-private-ip-addresses
o associate-address
```

```
aws> ec2 describe-reserved-instances-offerings --
--debug --filters
--query --profile
--color --version
--output --page-size
--region --max-items
--dry-run --no-dry-run

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable computing
capacity in the Amazon Web Services (AWS) cloud. Using Amazon EC2 eliminates
your need to invest in hardware up front, so you can develop and
deploy applications faster.

AVAILABLE COMMANDS
o accept-vpc-peering-connection
o allocate-address
o assign-private-ip-addresses
o associate-address
```

```
aws> ec2 describe-reserved-instances-offerings --resioid  
--reserved-instances-offering-ids
```

Describes Reserved Instance offerings that are available for purchase. With Reserved Instances, you purchase the right to launch instances for a period of time. During that time period, you do not receive insufficient capacity errors, and you pay a lower usage rate than the rate charged for On-Demand instances for the actual time used.

For more information, see Reserved Instance Marketplace in the Amazon Elastic Compute Cloud User Guide .

```
aws> ec2 describe-reserved-instances-offerings --reserved-instances-offering-ids
```

--reserved-instances-offering-ids (list)
One or more Reserved Instances offering IDs.

Syntax:

"string" "string" ...

```
aws> ec2 describe-instances
 describe-instances
 describe-conversion-tasks
 describe-instance-status
 describe-instance-attribute
 describe-snapshot-attribute
 describe-spot-instance-requests
 describe-reserved-instances-listings
 describe-reserved-instances-offerings
 describe-reserved-instances-modifications
 describe-reserved-instances
 describe-spot-fleet-instances
 describe-import-snapshot-tasks
 describe-classic-link-instances
 describe-snapshots
```

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable computing capacity in the Amazon Web Services (AWS) cloud. Using Amazon EC2 eliminates your need to invest in hardware up front, so you can develop and deploy applications faster.

AVAILABLE COMMANDS

- o accept-vpc-peering-connection
- o allocate-address
- o assign-private-ip-addresses
- o associate-address

```
(aws-shell)/tmp/demos $ aws-shell
aws> ec2 describe-instances
[{"Reservations": [
 {
 "OwnerId": "184906166255",
 "ReservationId": "r-10327ed2",
 "Groups": [
 {
 "GroupName": "ssh",
 "GroupId": "sg-616a6725"
 }
 ],
 "Instances": [
 {
 "Monitoring": {
 "State": "disabled"
 },
 "PublicDnsName": "ec2-54-219-51-73.us-west-1.compute.amazonaws.com",
 "State": {
 "Code": 16,
 "Name": "running"
 },
 "Type": "t2.micro"
 }
 ]
 }
]}
```

```
 },
 "RootDeviceName": "/dev/xvda",
 "VirtualizationType": "hvm",
 "Tags": [
 {
 "Value": "dev-ec2-instance",
 "Key": "purpose"
 }
 ],
 "AmiLaunchIndex": 0
 }
}
]
}

aws> 
```

```
aws> ec2 terminis
 terminate-instances

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable computing capacity in the Amazon Web Services (AWS) cloud. Using Amazon EC2 eliminates your need to invest in hardware up front, so you can develop and deploy applications faster.

AVAILABLE COMMANDS
o accept-vpc-peering-connection
o allocate-address
o assign-private-ip-addresses
o associate-address
```

```
aws> ec2 terminate-instances --i
--region --no-verify-ssl --cli-input-json
--profile --no-paginate --instance-ids (required)
--version --no-sign-request
--endpoint-url --generate-cli-skeleton
```

Shuts down one or more instances. This operation is idempotent; if you terminate an instance more than once, each call succeeds.

Terminated instances remain visible after termination (for approximately one hour).

By default, Amazon EC2 deletes all EBS volumes that were attached when the instance launched. Volumes attached after instance launch continue running.

You can stop, start, and terminate EBS-backed instances. You can only terminate instance store-backed instances. What happens to an instance differs if you stop it or terminate it. For example, when you stop an

```
aws> ec2 terminate-instances --instance-ids i-598234eb
```

Shuts down one or more instances. This operation is idempotent; if you terminate an instance more than once, each call succeeds.

Terminated instances remain visible after termination (for approximately one hour).

By default, Amazon EC2 deletes all EBS volumes that were attached when the instance launched. Volumes attached after instance launch continue running.

You can stop, start, and terminate EBS-backed instances. You can only terminate instance store-backed instances. What happens to an instance differs if you stop it or terminate it. For example, when you stop an

```
aws> ec2 terminate-instances --instance-ids i-598234eb
```

```
[{"TerminatingInstances": [
 {
 "InstanceId": "i-598234eb",
 "CurrentState": {
 "Code": 32,
 "Name": "shutting-down"
 },
 "PreviousState": {
 "Code": 16,
 "Name": "running"
 }
 }
]}

aws> █
```

```
[{"TerminatingInstances": [
 {
 "InstanceId": "i-598234eb",
 "CurrentState": {
 "Code": 32,
 "Name": "shutting-down"
 },
 "PreviousState": {
 "Code": 16,
 "Name": "running"
 }
 }
]}

aws> iam █
add-client-id-to-open-id-connect-provider create-access-key
add-role-to-instance-profile create-account-alias
add-user-to-group create-group
attach-group-policy create-instance-profile
attach-role-policy create-login-profile
attach-user-policy create-open-id-connect-provider
change-password create-policy
```

```
1. ec2-user@ip-10-229-62-247:~[python2.7]
aws> iam delete-user --user
--user-name (required)
```

AWS Identity and Access Management (IAM) is a web service that you can use to manage users and user permissions under your AWS account. This guide provides descriptions of IAM actions that you can call programmatically. For general information about IAM, see AWS Identity and Access Management (IAM) . For the user guide for IAM, see Using IAM .

NOTE:

AWS provides SDKs that consist of libraries and sample code for various programming languages and platforms (Java, Ruby, .NET, iOS, Android, etc.). The SDKs provide a convenient way to create programmatic access to IAM and AWS. For example, the SDKs take care of tasks such as cryptographically signing requests (see below), managing errors, and retrying requests automatically. For information

```
1. ec2-user@ip-10-229-62-247:~[python2.7]
aws> iam delete-user --user-name
admin jenkinsci s3syncer
james jenkinsNotifier ses-smtp-user.20141201-154808
james-mac jenkinsNotifierLinux testuser1

--user-name (string)
The name of the user to delete.
```

```
1. ec2-user@ip-10-229-62-247:~[python2.7]
aws> .edit
```

```
1 aws ec2 describe-instances
2 aws ec2 terminate-instances --instance-ids i-598234eb
~
```

This will take all the commands that I have ran and put them into the edit file as above, I can start converting them into a shell script to use for my work.

```
1 #!/bin/bash
2
3 ids=$(aws ec2 describe-instances)
4 aws ec2 terminate-instances --instance-ids $ids

~/tmp/myscript.sh" [New] 4L, 95C written
```

```
aws> .edit
aws>
aws-shell/tmp/demos $
```

Summary

- Common patterns
- Shell script examples
- Deployment
- Tools

All these codes will be on AWS Labs website

**Remember to complete
your evaluations!**

AWS
re:Invent

Thank you!

- User guide: <http://docs.aws.amazon.com/cli/latest/userguide/>
- Reference docs: <http://docs.aws.amazon.com/cli/latest/reference/>
- JMESPath: <http://jmespath.org/>
- re:Invent 2014 - <https://www.youtube.com/watch?v=vP56I7qThNs>
- re:Invent 2013 - <https://www.youtube.com/watch?v=qIPt1NoyZm0>