

SECTION 1

Let's Get Started!

SECTION 2

Create AWS Free Tier Account

Create your AWS Free Tier Account

What you need...

Credit card for setting up the account and paying any bills

Unique email address for this account

john@gmail.com

Check if you can use a **dynamic alias** with an existing email address

john+ACCOUNT-ALIAS-1@gmail.com

john+ACCOUNT-ALIAS-2@gmail.com

AWS account name / alias

Phone to receive an **SMS** verification code

Configure Account and Create a Budget and Alarm

Account Configuration

- Configure **Account Alias**
- Enable access to billing for **IAM users**
- Update **billing preferences**
- Create a **budget and alarm**

Install Tools and Configure AWS CLI

Install Tools and Configure AWS CLI

- ✓ Download the code (from the *next* lesson)
- ✓ Install Visual Studio Code
- ✓ Install and Configure the AWS CLI
- ✓ Access AWS CloudShell

SECTION 3

Cloud Computing and AWS

Traditional IT and Cloud Computing

Legacy IT / Traditional IT

This model is very capital intensive

Legacy IT / Traditional IT

Legacy IT / Traditional IT

Costs:

- Data center building
- Data center security
- Physical IT hardware
- Software licensing costs
- Maintenance contracts
- Power
- Internet connectivity
- Staff wages (design, build, operations, maintenance)

Definition of Cloud Computing

On-demand,
self-service

Broad network
access

Resource
pooling

Gmail

The Internet

Dropbox

Salesforce.com

Rapid
elasticity

Measured
service

Amazon Web Services

Cloud vs Traditional IT

Cloud Computing

On-demand, self-service

Broad network access

Resource pooling

Rapid elasticity

Measured service

Traditional IT

Requires human involvement

Internal accessibility, limited public presence

Single-tenant, can be virtualized

Limited scalability

Usage is not typically measured

Examples and Benefits of Cloud Computing

Examples of Cloud Computing

Non-Cloud Services:

Email Server

File Server

Customer Relationship
Management (CRM)

Cloud Services:

Gmail

Dropbox

Salesforce

You don't **own** or **manage** the infrastructure on which the service runs

Cloud services are offered on a **subscription / consumption** model

The service **scales** as **demand** changes

Deploying a Website On-Premises

Assumes you don't have a private cloud, or don't have enough capacity

Activity:

Timeline:

1) Purchase hardware

4-12 weeks

2) Install and build

4-8 weeks

3) Acceptance testing

2-4 weeks

1) Handover to operations

1-2 weeks

3-6 months !

Deploying a Website in the Cloud

Types of Cloud Service and Deployment

Cloud Service Models: Private Cloud

Cloud Service Models: Infrastructure as a Service (IaaS)

Examples:

- Amazon Elastic Compute Cloud (EC2)
- Azure Virtual Machines
- Google Compute Engine

Cloud Service Models: Platform as a Service (PaaS)

Managed
by **you**

Examples:

- AWS Elastic Beanstalk
- Azure WebApps
- Compute App Engine

Cloud Service Models: Software as a Service (SaaS)

Managed
by you

Java WebApp

Pure consumption
model

Examples:

- Google Apps
- Salesforce.com
- Zoom

Cloud Service Models: Comparison

Private Cloud

IaaS

You manage from the **virtual server** upwards

PaaS

You simply upload your **code/data** to create your application

SaaS

You simply **consume** the service - little responsibility + little control

Private Cloud

Examples are VMware,
Microsoft, RedHat, OpenStack

You **build** and **manage** the
cloud deployment

Public Cloud

Examples are AWS, Microsoft Azure, Google Cloud Platform

Benefits:

- Variable expense, instead of capital expense
- Economies of scale
- Massive elasticity

Connected using either the **Internet** or a **private link**

Hybrid Cloud

Benefits:

- Allows companies to keep the critical applications and sensitive data in a traditional data center environment or private cloud
- Take advantage of public cloud resources like SaaS, for the latest applications, and IaaS, for elastic virtual resources
- Facilitates portability of data, apps and services and more choices for deployment models

Multicloud

Overview of Amazon Web Services (AWS)

Amazon Web Services (AWS)

Charge for
services based
on usage

25 Regions
around the
world

Subsidiary
of Amazon

Hyperscale
Public Cloud
Provider

Services are
offered on-
demand

AWS Service Categories (a few examples)

Compute

Machine Learning

Storage

Database

Analytics

Many more categories
and over **200** services!

Media Services

Networking

End User Computing

Internet of Things

AWS Pricing Fundamentals

Compute

Amount of resources such as CPU and RAM and duration

Storage

Quantity of data stored

Outbound Data Transfer

Quantity of data that is transferred out from all services

The AWS Global Infrastructure

AWS Global Infrastructure

Each region consists of
multiple Availability Zones

An Availability Zone is composed
of **one or more** data centers

Every region is **connected** via a high bandwidth, fully redundant network

There are many **regions** around the world

A **Region** is a physical location in the world and is **independent**

AWS Global Infrastructure

AWS Global Infrastructure

Amazon CloudFront

Deploying Services Globally

The AWS Shared Responsibility Model

The AWS Shared Responsibility Model

The AWS Shared Responsibility Model

CUSTOMER RESPONSIBILITY

Bucket with objects

Role

Multi-Factor Authentication

Security Group

Patch management

Staff training

Data encryption

IAM User

Network ACL

SSL encryption

EC2 Instance

Auto Scaling

Elastic load balancer

AWS RESPONSIBILITY

Data center

Data center security

Network router

Network switch

Server

Storage

Database Server

Disk drive

Application Programming Interfaces (APIs)

Application Programming Interfaces (APIs) – Building a house analogy

Application Programming Interfaces (APIs) – Building a house analogy

Application Programming Interfaces (APIs)

Flight Aggregator Example

Launching Cloud Services

Launching Cloud Services: Management Console

AWS Management Console

Compute EC2 Lightsail ↗ Lambda Batch Elastic Beanstalk Serverless Application Repository AWS Outposts EC2 Image Builder	Blockchain Amazon Managed Blockchain	Analytics Athena EMR CloudSearch Elasticsearch Service Kinesis QuickSight ↗ Data Pipeline AWS Data Exchange AWS Glue AWS Lake Formation MSK	Business Applications Alexa for Business Amazon Chime ↗ WorkMail Amazon Honeycode
Storage S3 EFS Fsx S3 Glacier Storage Gateway AWS Backup	Satellite Ground Station	Quantum Technologies Amazon Braket ↗	End User Computing WorkSpaces AppStream 2.0 WorkDocs WorkLink
Database RDS DynamoDB ElastiCache Neptune Amazon Redshift Amazon QLDB	Management & Governance AWS Organizations CloudWatch AWS Auto Scaling CloudFormation CloudTrail Config OpsWorks Service Catalog Systems Manager AWS AppConfig Trusted Advisor Control Tower AWS License Manager AWS Well-Architected Tool	Security, Identity, & Compliance IAM Resource Access Manager Cognito Secrets Manager GuardDuty Inspector Amazon Macie AWS Single Sign-On Certificate Manager Key Management Service CloudHSM Directory Service	Internet Of Things IoT Core FreeRTOS IoT 1-Click IoT Analytics IoT Device Defender IoT Device Management IoT Events IoT Greengrass IoT SiteWise IoT Things Graph

A web-based console accessed through a standard web browser

Launching Cloud Services: Command Line

Command Line

This command launches a virtual server (instance) on AWS


```
aws ec2 run-instances --image-id ami-xxxxxxxx --count 1 --instance-type t2.micro
```


```
aws s3 ls s3://mys3databucket
```

This command lists the contents of a storage container (bucket) on Amazon S3

Launching Cloud Services: Software Development Kit

A developer writes code in an **integrated development environment** (IDE)

The screenshot shows a Visual Studio Code interface with a dark theme. The left sidebar has icons for File Explorer, Search, Problems, and AWS. The File Explorer shows a workspace named 'MY-SAM-APP' containing files like '.aws', 'templates.json', 'my-sam-app-nodejs', 'hello-world', '.npmignore', 'app.js', 'package.json', '.gitignore', 'event.json', 'README.md', 'template.yaml', and 'MY-SAM-APP.code-workspace'. The main editor window displays a JavaScript file 'app.js' with the following code:

```
15 *  
16 */  
17 exports.lambdaHandler = async (event, context) => {  
18 try {  
19 const ret = await axios(url);  
20 response = {  
21 statusCode: 200,  
22 body: JSON.stringify({  
23 message: 'hello world',  
24 // location: ret.data.trim()  
25 })  
26 }  
27 } catch (err) {  
28 console.log(err);  
29 return err;  
30 }  
31 return response  
32 };  
33  
34 };
```


The status bar at the bottom shows: Ln 29, Col 1 (27 selected) Spaces: 4 UTF-8 CRLF JavaScript AWS:default

The code leverages the **SDK** to work with cloud services

AWS Public and Private Services

AWS Public and Private Services

The 6 Advantages of Cloud Computing

The 6 Advantages of Cloud Computing

1. Trade capital expense for variable expense

CAPEX

Purchase servers

Tax deductible over depreciation lifetime

OPEX

Pay as you go

Tax deductible in same year

The 6 Advantages of Cloud Computing

2. Benefit from massive economies of scale

The 6 Advantages of Cloud Computing

2. Benefit from massive economies of scale

- Aggregated usage across hundreds of thousands of customers = lower variable costs for customers

The 6 Advantages of Cloud Computing

3. Stop guessing capacity

The 6 Advantages of Cloud Computing

4. Increase speed and agility

Speed = deploy resources easily and quickly

Agility = react to change ; speed to market

The 6 Advantages of Cloud Computing

5. Stop spending money running and maintaining data centers

The 6 Advantages of Cloud Computing

6. Go global in minutes

SECTION 4

Identity and Access Management (AWS IAM)

IAM Overview

AWS Identity and Access Management (IAM)

IAM Principals must be **authenticated** to send requests (with a few exceptions)

IAM Authentication Methods

IAM Users, Groups, Roles, and Policies

Users, Groups, Roles and Policies

IAM Users

IAM Groups

Groups are collections of users.
Users can be members of up to 10 groups

The main reason to use groups is to apply **permissions** to users using **policies**

IAM Roles

An **IAM role** is an IAM **identity** that has specific **permissions**

IAM Policies

Policies are **documents** that define **permissions** and are written in **JSON**

```
{  
  "Version": "2012-10-17",  
  "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "*",  
 "Resource": "*"  
 }  
  ]  
}
```

All permissions are **implicitly denied** by default

```
{  
  "Version": "2012-10-17",  
  "Id": "Policy1561964929358",  
  "Statement": [  
 {  
 "Sid": "Stmt1561964454052",  
 "Effect": "Allow",  
 "Principal": {  
 "AWS": "arn:aws:iam::515148227241:user/Paul"  
 },  
 "Action": "s3:*",  
 "Resource": "arn:aws:s3:::dctcompany",  
 "Condition": {  
 "StringLike": {  
 "s3:prefix": "Confidential/*"  
 }  
 }  
 }  
  ]  
}
```

Resource-based policies apply to **resources** such as S3 buckets or DynamoDB tables

Setup Individual User Account

Root User vs IAM User

User	Login Details	Permissions
 Root User	 Email address	 Full - Unrestricted
 IAM User	Friendly name: John + AWS account ID or Alias	 IAM Permissions Policy

IAM Authentication and MFA

IAM Authentication Methods

Multi-Factor Authentication

Something you **know**:

EJPx!*21p9%

Password

Something you **have**:

Something you **are**:

Multi-Factor Authentication

Something you **know**:

IAM User

EJPx!*21p9%

Password

Something you **have**:

Virtual MFA

Physical MFA

e.g. Google Authenticator on
your smart phone

Physical tokens can
be purchased from
third parties

Setup Multi-Factor Authentication (MFA)

Service Control Policies (SCPs)

Service Control Policies

SCPs control the maximum available permissions

IAM Best Practices

AWS IAM Best Practices

- Lock away your AWS account root user access keys
- Create individual IAM users
- Use groups to assign permissions to IAM users
- Grant least privilege
- Get started using permissions with AWS managed policies
- Use customer managed policies instead of inline policies
- Use access levels to review IAM permissions
- Configure a strong password policy for your users
- Enable MFA

AWS IAM Best Practices

- Use roles for applications that run on Amazon EC2 instances
- Use roles to delegate permissions
- Do not share access keys
- Rotate credentials regularly
- Remove unnecessary credentials
- Use policy conditions for extra security
- Monitor activity in your AWS account

SECTION 5

AWS Compute Services

Computing Basics

Computing Basics

Computing Basics

Central Processing Unit (CPU)

RAM is non-persistent storage

Measurements:

- CPU is measured in Gigahertz (Ghz)
- RAM is measured in Gigabyte (GB)
- HDD is measured in Gigabyte (GB)
- NIC is measured in Megabits per second (Mbps) or Gigabits per second (Gbps)

Network
Switch/Router

Internet

Computing Basics

Servers vs Desktops/Laptops

Server Hardware Build:

- Hardware is more specialized
- Much higher prices compared to desktops / laptops
- Includes redundancy

Client / Server Computing

Web Server

Port: 80

Protocol: HTTP

The client application finds the server by **IP address**

A **port** is like a door into the server

File Server

Port: 445

Protocol: SMB

Email Server

Port: 25

Protocol: SMTP

Server Virtualization

Without Server Virtualization

Limitations:

- OS is tied to hardware (no portability)
- Hardware resources may be underutilized

Server Virtualization

Server Virtualization

Server Virtualization

Server

Server

Server Virtualization

Server

Hypervisor

Server

Amazon Elastic Compute Cloud (EC2)

Amazon EC2

EC2 instances run
Windows, Linux, or
MacOS

An **EC2 instance**
is a virtual server

EC2 hosts are
managed by AWS

A selection of **instance types**
come with varying combinations
of CPU, memory, storage and
networking

Launching an EC2 Instance

Family	Type	vCPUs	Memory (GiB)
General purpose	t2.micro	1	1
Compute optimized	c5n.large	2	5.25
Memory optimized	r5ad.large	2	16
Storage optimized	d2.xlarge	4	30.5
GPU instances	g2.2xlarge	8	15

Benefits of Amazon EC2

- **Elastic computing** – easily launch hundreds to thousands of EC2 instances within minutes
- **Complete control** – you control the EC2 instances with full root/administrative access
- **Flexible** – Choice of instance types, operating systems, and software packages
- **Reliable** – EC2 offers very high levels of availability and instances can be rapidly commissioned and replaced
- **Secure** – Fully integrated with Amazon VPC and security features
- **Inexpensive** – Low cost, pay for what you use

Launch EC2 Instances (Windows + Linux)

Amazon EC2 Instance in a Public Subnet

EC2 instance
is launched

AWS Management
Console

Region

VPC

Public subnet

Availability Zone

EBS Volume

Security group

EC2 Instance

Data is stored on an **EBS volume** (virtual hard drive)

A **Security Group** controls
inbound and outbound traffic

The **Internet Gateway** enables
access to/from the Internet

Internet Gateway

Admin

Admin connects to EC2
Instance over the Internet

EC2 Instance Connect and SSH

EC2 Instance Connectivity Options

SSH/Putty	RDP	EC2 Instance Connect	Session Manager
All operating systems	Windows only	All operating systems	All operating systems
Terminal / CLI	Desktop / visual	Terminal / CLI / browser	Terminal / CLI
SSH daemon	Remote Desktop Service	SSH daemon	SSM agent
Uses instance key pair	Requires RDP client	Temporary key pair	IAM access control
Port 22 must be open	Port 3389 must be open	Port 22 must be open	No ports must be open
Anyone with key pair can access instance	Need user name and password to login	IAM access control via policy	IAM access control via policy

RDP to Windows Instance

Amazon EC2 User Data and Metadata

Amazon EC2 User Data

The code is run when the instance starts for the **first time**

AWS Management Console

Batch and **PowerShell** scripts can be run on Windows

User data i As text As file Input is already base64 encoded

```
#!/bin/bash
yum update -y
yum install -y httpd
systemctl start httpd
systemctl enable httpd
```

Limited to
16 KB

EC2 Instance

EC2 Instance with a
web service is
launched

Amazon EC2 Metadata

- Instance metadata is data about your EC2 instance
- Instance metadata is available at <http://169.254.169.254/latest/meta-data>
- Examples:


```
[ec2-user@ip-172-31-42-248 ~]$ curl http://169.254.169.254/latest/meta-data
ami-id
ami-launch-index
ami-manifest-path
block-device-mapping/
events/
hibernation/
hostname
identity-credentials/
instance-action
instance-id
instance-life-cycle
instance-type
local-hostname
local-ipv4
```


Amazon EC2 Metadata

- Examples ctd.:


```
[ec2-user@ip-172-31-42-248 ~]$ curl http://169.254.169.254/latest/meta-data/local-ipv4  
172.31.42.248[ec2-user@ip-172-31-42-248 ~]$
```


```
[ec2-user@ip-172-31-42-248 ~]$ curl http://169.254.169.254/latest/meta-data/public-ipv4  
3.26.54.18[ec2-user@ip-172-31-42-248 ~]$
```

[HOL] Launch Instance with User Data and Metadata

Accessing Services – Access Keys and IAM Roles

Access Keys

Amazon EC2 Instance Profiles (IAM Roles for EC2)

Access Keys and IAM Roles

AWS Batch

AWS Batch

Launch a **Batch Job**

Job **Definition**

A job is submitted to a **queue** until **scheduled** onto a compute environment

A job is a unit of work such as a **shell script**, **executable** or **Docker container image**

Batch **launches**, **manages**, and **terminates** resources as required (EC2 and ECS/Fargate)

Managed or **unmanaged** resources used to run the job

Amazon LightSail

Amazon LightSail

- Low cost and ideal for users with less technical expertise
- Compute, storage, and network
- Preconfigured virtual servers

Amazon's Simple Cloud Server

Amazon Lightsail - Powerful virtual servers built for reliability & performance

The advertisement features a dark blue background with a grid pattern. At the top left is a circular badge with the text "FREE TIER OFFER" at the top and "1 MONTH FREE*" below it. To the right are two circular icons: one for "Linux" showing a terminal prompt and one for "Windows Server" showing the Windows logo. Below each icon is a price: "Starting at \$3.50/month" for Linux and "Starting at \$8/month" for Windows Server.

Platform	Price
Linux	Starting at \$3.50/month
Windows Server	Starting at \$8/month

- Virtual servers, databases and load balancers
- SSH and RDP access
- Can access Amazon VPC

Exam tip: typically comes up in use cases where an easy method of deploying a virtual server is required by a user with little or no AWS expertise

Docker Containers and Microservices

Server Virtualization vs Containers

Every VM-instance needs an **operating system** which uses significant resources

Docker Containers

Containers **start up** very **quickly**

A **container** includes all the code, settings, and dependencies for running the application

Containers are very resource **efficient**

Each container is **isolated** from other containers

Monolithic Application

Monolithic Application

Updates to, or failures of, any single component can take down the whole application

The user interface, business logic, and data access layer are combined on a single platform

Microservices Application

A microservice is an independently deployable unit of code

Microservices are often loosely coupled

Microservices are organized around business capabilities

Microservices Application

Microservices Application

Microservices can also be
spread across hosts

Many instances of each microservice
can run on each host

Server

Server

Server

Amazon Elastic Container Service (ECS)

Amazon ECS

An ECS **Task** is created from a **Task Definition**

Task Definition

```
{
  "containerDefinitions": [
 {
 "name": "wordpress",
 "links": [
 "mysql"
 ],
 "image": "wordpress",
 "essential": true,
 "portMappings": [
 {
 "containerPort": 80,
 "hostPort": 80
 }
 ],
 "memory": 500,
 "cpu": 10
 }
  ]
}
```

ECS **Services** are used to maintain a **desired count** of tasks

Amazon Elastic Container Service

An Amazon **ECS Cluster** is a logical grouping of **tasks** or **services**

Amazon Elastic Container Registry

Registry

Image Image

Docker **images** can be stored in **Amazon ECR**

Amazon ECS

EC2 Launch Type

- You explicitly provision EC2 instances
- You're responsible for managing EC2 instances
- Charged per running EC2 instance
- EFS and EBS integration
- You handle cluster optimization
- More granular control over infrastructure

Fargate Launch Type

- Fargate automatically provisions resources
- Fargate provisions and manages compute
- Charged for running tasks
- No EFS and EBS integration
- Fargate handles cluster optimization
- Limited control, infrastructure is automated

Launch Docker Container on ECS

SECTION 6

AWS Storage Services

Block vs File vs Object Storage

Hard Drives

Hard drives are **block-based** storage systems

The Operating System (OS) can be used to create **volumes**. A volume can be partitioned and formatted

Hard drives are block-based storage systems

Network Attached Storage

The Operating System (OS) sees a **filesystem** that is mapped to a local drive letter

The NAS “shares” **filesystems** over the network

Network Switch

Network Attached Storage Server (NAS)

NAS devices are file-based storage systems

Object Storage Systems

Block, File, and Object Storage

The OS sees **volumes** that can be partitioned and formatted

Block Storage

A **filesystem** can be shared by many users/computers

File Storage

Massively scalable, low cost

Object Storage

There is **no hierarchy** of objects in the container

Object Storage Container

Uses a **REST API**

The OS reads/writes at the **block level**. Disks can be internal, or network attached

A **filesystem** is “mounted” to the OS using a **network share**

AWS Storage Services

Block Storage

Amazon Elastic Block
Store

File Storage

Amazon Elastic
File System

Object Storage

Amazon Simple
Storage Service (S3)

Amazon Elastic Block Store (EBS)

Amazon EBS

Amazon Elastic Block Store (EBS)

Amazon EBS SSD-Backed Volumes

New and **not** on
the exam yet

New and **not** on
the exam yet

	General Purpose SSD		Provisioned IOPS SSD		
Volume type	gp3	gp2	io2 Block Express ‡	io2	io1
Durability	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.999% durability (0.001% annual failure rate)		99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)
Use cases	<ul style="list-style-type: none">Low-latency interactive appsDevelopment and test environments		Workloads that require sub-millisecond latency, and sustained IOPS performance or more than 64,000 IOPS or 1,000 MiB/s of throughput		<ul style="list-style-type: none">Workloads that require sustained IOPS performance or more than 16,000 IOPSI/O-intensive database workloads
Volume size	1 GiB - 16 TiB		4 GiB - 64 TiB	4 GiB - 16 TiB	
Max IOPS per volume (16 KiB I/O)	16,000		256,000	64,000 †	
Max throughput per volume	1,000 MiB/s	250 MiB/s *	4,000 MiB/s	1,000 MiB/s †	
Amazon EBS Multi-attach	Not supported		Not supported	Supported	
Boot volume	Supported				

Amazon EBS HDD-Backed Volumes

	Throughput Optimized HDD	Cold HDD
Volume type	st1	sc1
Durability	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)
Use cases	<ul style="list-style-type: none">• Big data• Data warehouses• Log processing	<ul style="list-style-type: none">• Throughput-oriented storage for data that is infrequently accessed• Scenarios where the lowest storage cost is important
Volume size	125 GiB - 16 TiB	125 GiB - 16 TiB
Max IOPS per volume (1 MiB I/O)	500	250
Max throughput per volume	500 MiB/s	250 MiB/s
Amazon EBS Multi-attach	Not supported	Not supported
Boot volume	Not supported	Not supported

Amazon EBS

- EBS volume data persists **independently** of the life of the instance
- EBS volumes do not need to be attached to an instance
- You can attach multiple EBS volumes to an instance
- You can use multi-attach to attach a volume to multiple instances but with some constraints
- EBS volumes must be in the **same AZ** as the instances they are attached to
- Root EBS volumes **are deleted** on termination by default
- Extra non-boot volumes **are not deleted** on termination by default

Amazon EBS Snapshots and DLM

Amazon EBS Snapshots

Amazon Data Lifecycle Manager (DLM)

- DLM automates the creation, retention, and deletion of EBS snapshots and EBS-backed AMIs
- DLM helps with the following:
 - Protects valuable data by enforcing a regular backup schedule
 - Create standardized AMIs that can be refreshed at regular intervals
 - Retain backups as required by auditors or internal compliance
 - Reduce storage costs by deleting outdated backups
 - Create disaster recovery backup policies that back up data to isolated accounts

EC2 Instance Store Volumes

EBS vs instance store

EBS Volumes and Snapshots

Amazon Machine Images (AMI)

Amazon Machine Images (AMIs)

- An **Amazon Machine Image** (AMI) provides the information required to launch an instance
- An AMI includes the following:
 - One or more EBS snapshots, or, for instance-store-backed AMIs, a template for the root volume of the instance
 - Launch permissions that control which AWS accounts can use the AMI to launch instances
 - A block device mapping that specifies the volumes to attach to the instance when it's launched
- AMIs come in three main categories:
 - **Community AMIs** - free to use, generally you just select the operating system you want
 - **AWS Marketplace AMIs** - pay to use, generally come packaged with additional, licensed software
 - **My AMIs** - AMIs that you create yourself

Amazon Elastic File System (EFS)

Amazon EFS

Amazon Simple Storage Service (S3)

Amazon S3

A **bucket** is a container for objects

Bucket

<https://bucket.s3.aws-region.amazonaws.com>

<https://s3.aws-region.amazonaws.com/bucket>

Object

An object consists of:

- Key (name of objects)
- Version ID
- Value (actual data)
- Metadata
- Subresources
- Access control information

Amazon S3

- You can store any type of file in S3
- Files can be anywhere from 0 bytes to 5 TB
- There is unlimited storage available
- S3 is a universal namespace so bucket names must be unique globally
- However, you create your buckets within a REGION
- It is a best practice to create buckets in regions that are physically closest to your users to reduce latency

Amazon S3 – Additional Features

S3 Capability	What it Does
Transfer Acceleration	Speed up data uploads and downloads using CloudFront's Edge Locations
Requester Pays	The requester rather than the bucket owner pays for requests and data transfer
Events	Trigger notifications to SNS, SQS, or Lambda when certain events happen in your bucket
Static Web Hosting	Simple and massively scalable static website hosting
Versioning and Replication	Retain versions of objects and replicate objects within and across AWS Regions

Amazon S3 Storage Classes

Durability and Availability in S3

Durability

Durability is protection against:

- Data loss
- Data corruption
- S3 offers 11 9s durability (99.99999999)

If you store 10 million objects, then you expect to lose one object every 10,000 years!

Availability

Availability is a measurement of:

- The amount of time the data is available to you
- Expressed as a percent of time per year
- E.g. 99.99%

S3 Storage Classes

	S3 Standard	S3 Intelligent Tiering	S3 Standard-IA	S3 One Zone-IA	S3 Glacier Instant Retrieval	S3 Glacier Flexible Retrieval	S3 Glacier Deep Archive
Designed for durability	99.999999999%	99.999999999%	99.999999999%	99.999999999%	99.999999999%	99.999999999%	99.999999999%
Designed for availability	99.99%	99.9%	99.9%	99.5%	99.9%	99.99%	99.99%
Availability SLA	99.9%	99%	99%	99%	99%	99.9%	99.9%
Availability Zones	≥3	≥3	≥3	1	≥3	≥3	≥3
Minimum capacity charge per object	N/A	N/A	128KB	128KB	128KB	40KB	40KB
Minimum storage duration charge	N/A	N/A	30 days	30 days	90 days	90 days	180 days
Retrieval fee	N/A	N/A	Per GB retrieved	Per GB retrieved	Per GB retrieved	Per GB retrieved	Per GB retrieved
First byte latency	milliseconds	milliseconds	milliseconds	milliseconds	milliseconds	minutes or hours	hours
Storage type	Object	Object	Object	Object	Object	Object	Object
Lifecycle transitions	Yes	Yes	Yes	Yes	Yes	Yes	Yes

Amazon S3 Buckets and Objects

S3 Versioning, Replication and Lifecycle Rules

Amazon S3 Versioning

- Versioning is a means of keeping **multiple variants** of an **object** in the same bucket
- Use versioning to preserve, retrieve, and restore every version of every object stored in your Amazon S3 bucket
- Versioning-enabled buckets enable you to recover objects from accidental deletion or overwrite

Amazon S3 Replication

Cross-Region Replication (CRR)

Buckets must have **versioning** enabled

S3 Lifecycle Management

There are two types of actions:

- **Transition actions** - Define when objects transition to another storage class
- **Expiration actions** - Define when objects expire (deleted by S3)

S3 LM: Supported Transitions

<https://docs.aws.amazon.com/AmazonS3/latest/userguide/lifecycle-transition-general-considerations.html>

Configure Replication and Lifecycle

Configure S3 Static Website

S3 Permissions and Bucket Policies

Amazon FSx

Amazon FSx

- Amazon FSx provides fully managed third-party file systems
- Amazon FSx provides you with two file systems to choose from:
 - **Amazon FSx for Windows File Server** for Windows-based applications
 - **Amazon FSx for Lustre** for compute-intensive workloads

Amazon FSx for Windows File Server

- Provides a fully managed native Microsoft Windows file system
- Full support for the SMB protocol, Windows NTFS, and Microsoft Active Directory (AD) integration
- Supports Windows-native file system features:
 - Access Control Lists (ACLs), shadow copies, and user quotas.
 - NTFS file systems that can be accessed from up to thousands of compute instances using the SMB protocol
- **High availability:** replicates data within an Availability Zone (AZ)
- **Multi-AZ:** file systems include an active and standby file server in separate AZs

Amazon FSx for Windows File Server

Amazon FSx for Lustre

- High-performance file system optimized for fast processing of workloads such as:
 - Machine learning
 - High performance computing (HPC)
 - Video processing
 - Financial modeling
 - Electronic design automation (EDA)
- Works natively with S3, letting you transparently access your S3 objects as files
- Your S3 objects are presented as files in your file system, and you can write your results back to S3
- Provides a POSIX-compliant file system interface

Amazon FSx for Lustre

Archiving with S3 Glacier

Amazon S3 Glacier

- Amazon S3 Glacier (S3 Glacier) is a secure and durable service for low-cost data archiving and long-term backup
- Extremely low cost and you pay only for what you need with no commitments of upfront fees
- Three classes are:
- **S3 Glacier Instant Retrieval** - Use for archiving data that is rarely accessed and requires milliseconds retrieval
- **S3 Glacier Flexible Retrieval** - Use for archives where portions of the data might need to be retrieved in minutes
- **S3 Glacier Deep Archive** - Use for archiving data that rarely needs to be accessed

Amazon S3 Glacier

- Three options for access to archives, listed in the table below:

	Expedited	Standard	Bulk
Data access time	1-5 minutes	3-5 hours	5-12 hours
Data access time (Glacier DA)	N/A	12 hours	48 hours

- Expedited is available for data stored in the S3 Glacier Flexible Retrieval storage class or the S3 Intelligent-Tiering Archive Access tier

Object Lock and Glacier Vault Lock

S3 Object Lock

- Store objects using a write-once-read-many (WORM) model
- Prevent objects from being deleted or overwritten for a fixed time or indefinitely

S3 Glacier Vault Lock

- Also used to enforce a WORM model
- Can apply a policy and lock the policy from future edits
- Use for compliance objectives and data retention

AWS Storage Gateway

AWS Storage Gateway

- Hybrid cloud storage service
- Access cloud storage from on-premises applications
- Enables access to proprietary object storage (S3) using standard protocols
- Use cases:
 - Moving backups to the cloud
 - Using on-premises file shares backed by cloud storage
 - Low latency access to data in AWS for on-premises applications
 - Disaster recovery

AWS Storage Gateway

AWS Elastic Disaster Recovery

AWS Elastic Disaster Recovery (AWS DRS)

Can recover applications on AWS from physical infrastructure, VMware vSphere, Microsoft Hyper-V, and Cloud

AWS Elastic Disaster Recovery (AWS DRS)

What is AWS Elastic Disaster Recovery?

- **Application Recovery:** A service designed to protect and recover critical applications quickly at a lower cost
- **Reduced Downtime:** Ensures minimal downtime in the event of application failures by quickly recovering your applications in AWS

You can recover applications on AWS from:

- **Physical servers:** Applications running on physical servers in your data center
- **Virtual Machines:** Applications running on virtual machines (VMware vSphere, Microsoft Hyper-V)
- **Cloud infrastructure:** Recover applications from other cloud platforms such as Azure or Google Cloud to AWS
- **AWS Cloud:** Amazon EC2 instances in a different AWS Region

AWS Elastic Disaster Recovery (AWS DRS)

Recovery Process

- **Staging Area:** Initially, the replicated data is stored in a low-cost staging area in AWS. This staging area is used to maintain the replicated data until it is needed for recovery
- **Recovery Servers:** During a disaster recovery event, the systems are fully restored onto AWS servers. This ensures quick recovery and resumption of business operations
- **Conversion:** AWS DRS handles the conversion of your on-premises or cloud servers to AWS-compatible formats automatically, which aids in a smoother recovery process

SECTION 7

DNS, Elastic Load Balancing, and Auto Scaling

DNS and Amazon Route 53

The Domain Name System (DNS)

Amazon Route 53

Amazon Route 53 Routing Policies

Routing Policy	What it does
Simple	Simple DNS response providing the IP address associated with a name
Failover	If primary is down (based on health checks), routes to secondary destination
Geolocation	Uses geographic location you're in (e.g. Europe) to route you to the closest region
Geoproximity	Routes you to the closest region within a geographic area
Latency	Directs you based on the lowest latency route to resources
Multivalue answer	Returns several IP addresses and functions as a basic load balancer
Weighted	Uses the relative weights assigned to resources to determine which to route to

Amazon Route Features

Amazon Route 53

Domain Registration

.net
.com
.org

Hosted zone

example.com
dctlabs.com

Health Checks

EC2 Instances

Traffic Flow

Register Domain with Route 53 (Optional)

Elasticity: Scaling Up vs Out

Scaling Up (vertical scaling)

Scaling Up (vertical scaling)

Scaling up means
adding resources
to the instance

Limitation is that you
have a **single point of
failure** (SPOF)

Scaling Out (horizontal scaling)

Scaling out provides greater **resiliency**

Scaling out can be used to add almost unlimited capacity

Scaling Up (vertical scaling)

Scaling Out (horizontal scaling)

Amazon EC2 Auto Scaling

Amazon EC2 Auto Scaling

Amazon EC2 Auto Scaling

- EC2 Auto Scaling **launches** and **terminates** instances dynamically
- Scaling is horizontal (scales out)
- Provides **elasticity** and **scalability**
- Responds to EC2 status checks and CloudWatch metrics
- Can scale based on demand (performance) or on a schedule
- Scaling policies define how to respond to changes in demand

Create an Auto Scaling Group

Load Balancing and High Availability

Load Balancing and High Availability

Fault Tolerance

Redundant components
allow the system to
continue to operate

The system may fail if
there is no built-in
redundancy

High Availability and Fault Tolerance

High Availability and Fault Tolerance

High Availability and Fault Tolerance

Amazon Elastic Load Balancing

Amazon Elastic Load Balancing

EC2 Auto Scaling
terminates
instance 1

ELB takes instance 1
out of service (failed
health check)

User 1 is connected
to **instance 4**

Amazon Elastic Load Balancing

EC2 Auto Scaling
launches
instance 5

Types of Elastic Load Balancer (ELB)

Application Load Balancer

- Operates at the request level
- Routes based on the content of the request (layer 7)
- Supports path-based routing, host-based routing, query string parameter-based routing, and source IP address-based routing
- Supports instances, IP addresses, Lambda functions and containers as targets

Network Load Balancer

- Operates at the connection level
- Routes connections based on IP protocol data (layer 4)
- Offers ultra high performance, low latency and TLS offloading at scale
- Can have a static IP / Elastic IP
- Supports UDP and static IP addresses as targets

ELB Use Cases

Application Load Balancer

- Web applications with L7 routing (HTTP/HTTPS)
- Microservices architectures (e.g. Docker containers)
- Lambda targets

Network Load Balancer

- TCP and UDP based applications
- Ultra-low latency
- Static IP addresses
- VPC endpoint services

Attach an Application Load Balancer

Scaling Policies

Scaling Policies

- **Target Tracking** – Attempts to keep the group at or close to the metric
- **Simple Scaling** – Adjust group size based on a metric
- **Step Scaling** – Adjust group size based on a metric – adjustments vary based on the size of the alarm breach
- **Scheduled Scaling** – Adjust the group size at a specific time

Elastically Scale the Application

Elastically Scale the Application

A **Launch Template** specifies the EC2 instance configuration

Launch Template

Auto Scaling Group

Target Group

EC2

EC2

EC2

The **Application Load Balancer** distributes connections between targets (EC2 instances)

Application Load Balancer

CloudWatch receives metrics from ALB and notifies Auto Scaling if thresholds are breached

Amazon CloudWatch

SECTION 8

Application Services

Serverless Services

Serverless Services

Serverless Services

- With serverless there are **no instances** to manage
- You don't need to provision hardware
- There is no management of operating systems or software
- Capacity provisioning and patching is handled automatically
- Provides automatic scaling and high availability
- Can be very cheap!

Serverless Services

- Serverless services include:
 - AWS Lambda
 - AWS Fargate
 - Amazon EventBridge
 - AWS Step Functions
 - Amazon SQS
 - Amazon SNS
 - Amazon API Gateway
 - Amazon S3
 - Amazon DynamoDB

AWS Lambda Functions

AWS Lambda Functions

AWS Lambda Functions

- AWS Lambda executes code only when needed and scales automatically
- You pay only for the compute time you consume (you pay nothing when your code is not running)
- Benefits of AWS Lambda:
 - No servers to manage
 - Continuous scaling
 - Millisecond billing
 - Integrates with almost all other AWS services

AWS Lambda Functions

- Primary use cases for AWS Lambda:
 - Data processing
 - Real-time file processing
 - Real-time stream processing
 - Build serverless backends for web, mobile, IOT, and 3rd party API requests

Create a Simple Lambda Function

Create a Simple Lambda Function

Application Integration Services

Amazon Simple Queue Service (SQS)

Amazon SQS

- SQS offers a reliable, highly-scalable, hosted queue for storing messages in transit between computers
- SQS is used for distributed/decoupled applications
- SQS uses a message-oriented API
- SQS uses pull based (polling) not push based

Amazon MQ

- Message broker service
- Similar to Amazon SQS
- Based on Apache Active MQ and RabbitMQ
- Used when customers require industry standard APIs and protocols
- Useful when migrating existing queue-based applications into the cloud

Amazon Simple Notification Service (SNS)

PUBLISHERS

- Amazon EC2
- Amazon CloudWatch
- Amazon Simple Storage Service

Amazon SNS

- Amazon SNS is used for building and integrating loosely-coupled, distributed applications
- Provides instantaneous, push-based delivery (no polling)
- Uses simple APIs and easy integration with applications
- Offered under an inexpensive, pay-as-you-go model with no up-front costs

AWS Step Functions

AWS Step Functions

- AWS Step Functions makes it easy to coordinate the components of distributed applications as a series of steps in a visual workflow
- You can quickly build and run state machines to execute the steps of your application in a reliable and scalable fashion

AWS Simple Workflow Service (SWF)

Amazon SWF

- Amazon Simple Workflow Service (SWF) is a web service that makes it easy to coordinate work across distributed application components
- Create distributed asynchronous systems as workflows
- Best suited for human-enabled workflows like an order fulfilment system or for procedural requests
- AWS recommends that for new applications customers consider Step Functions instead of SWF

Application Integration Services Comparison

Service	What it does	Example use cases
Simple Queue Service	Messaging queue; store and forward patterns	Building distributed / decoupled applications
Simple Notification Service	Set up, operate, and send notifications from the cloud	Send email notification when CloudWatch alarm is triggered
Step Functions	Out-of-the-box coordination of AWS service components with visual workflow	Order processing workflow
Simple Workflow Service	Need to support external processes or specialized execution logic	Human-enabled workflows like an order fulfilment system or for procedural requests Note: AWS recommends that for new applications customers consider Step Functions instead of SWF
Amazon MQ	Message broker service for Apache Active MQ and RabbitMQ	Need a message queue that supports industry standard APIs and protocols; migrate queues to AWS

AWS Step Functions

AWS Step Functions

AWS Step Functions

- AWS Step Functions is used to build distributed applications as a series of steps in a visual workflow.
- You can quickly build and run state machines to execute the steps of your application

How it works:

1. Define the steps of your workflow in the **JSON-based Amazon States Language**.
The visual console automatically graphs each step in the order of execution
2. Start an execution to visualize and verify the steps of your application are operating as intended. The console highlights the real-time status of each step and provides a detailed history of every execution
3. AWS Step Functions **operates and scales** the steps of your **application** and **underlying compute** for you to help ensure your application executes reliably under increasing demand

Amazon EventBridge / CloudWatch Events

Amazon EventBridge

EventBridge used to be known as **CloudWatch Events**

Event Source

Rule

Event

EventBridge
event bus

Target

Amazon EventBridge

Event matching pattern
You can use pre-defined pattern provided by a service or create a custom pattern

Pre-defined pattern by service
 Custom pattern

Service provider
AWS services or custom/partner services

AWS

Service name
The name of partner service selected as the event source

EC2

Event type
The type of events as the source of the matching pattern

EC2 Instance State-change Notification

Any state
 Specific state(s)

terminated X

Any instance
 Specific instance Id(s)

i-1234567890abcdef0

Event pattern

Copy Edit

```
1 {
2 "source": ["aws.ec2"],
3 "detail-type": ["EC2 Instance State-change N
4 "detail": {
5 "state": ["terminated"],
6 "instance-id": ["i-1234567890abcdef0"]
7 }
8 }
```


```
{
 "version": "0",
 "id": "6a7e8feb-b491-4cf7-a9f1-bf3703467718",
 "detail-type": "EC2 Instance State-change Notification",
 "source": "aws.ec2",
 "account": "111122223333",
 "time": "2017-12-22T18:43:48Z",
 "region": "us-west-1",
 "resources": [
 "arn:aws:ec2:us-west-1:123456789012:instance/i-1234567890abcdef0"
 ],
 "detail": {
 "instance-id": "i-1234567890abcdef0",
 "state": "terminated"
 }
}
```

Create an Event-Driven Application

Simple Event-Driven Application

Amazon API Gateway

Amazon API Gateway

SECTION 9

Amazon VPC, Networking, and Hybrid

Amazon Virtual Private Cloud (VPC)

Amazon VPC

Amazon VPC

Region

Each **VPC** has a different block of IP addresses

CIDR stands for Classless Interdomain Routing

Each subnet has a block of **IP addresses** from the CIDR block

You can create **multiple VPCs** within each region

Amazon VPC

VPC Component	What it is
Virtual Private Cloud (VPC)	A logically isolated virtual network in the AWS cloud
Subnet	A segment of a VPC's IP address range where you can place groups of isolated resources
Internet Gateway/Egress-only Internet Gateway	The Amazon VPC side of a connection to the public Internet for IPv4/IPv6
Router	Routers interconnect subnets and direct traffic between Internet gateways, virtual private gateways, NAT gateways, and subnets
Peering Connection	Direct connection between two VPCs
VPC Endpoints	Private connection to public AWS services
NAT Instance	Enables Internet access for EC2 instances in private subnets managed by you
NAT Gateway	Enables Internet access for EC2 instances in private subnets (managed by AWS)
Virtual Private Gateway	The Amazon VPC side of a Virtual Private Network (VPN) connection
Customer Gateway	Customer side of a VPN connection
AWS Direct Connect	High speed, high bandwidth, private network connection from customer to aws
Security Group	Instance-level firewall
Network ACL	Subnet-level firewall

Amazon VPC

- A virtual private cloud (VPC) is a virtual network dedicated to your AWS account
- Analogous to having your own DC inside AWS
- It is logically isolated from other virtual networks in the AWS Cloud
- Provides complete control over the virtual networking environment including selection of IP ranges, creation of subnets, and configuration of route tables and gateways
- You can launch your AWS resources, such as Amazon EC2 instances, into your VPC

Amazon VPC

- When you create a VPC, you must specify a range of IPv4 addresses for the VPC in the form of a Classless Inter-Domain Routing (CIDR) block; for example, 10.0.0.0/16
- A VPC spans all the Availability Zones in the region
- You have full control over who has access to the AWS resources inside your VPC
- By default you can create up to 5 VPCs per region
- A default VPC is created in each region with a subnet in each AZ

Create a Custom VPC

Create a Custom VPC

Region

Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table

Destination	Target
10.0.0.0/16	Local

Security Groups and Network ACLs

Stateful vs Stateless Firewalls

PROTOCOL	SOURCE IP	DESTINATION IP	SOURCE PORT	DESTINATION PORT
HTTP	10.1.1.1	10.2.1.10	65188	80
HTTP	10.2.1.10	10.1.1.1	80	65188

A **stateful** firewall allows the return traffic automatically

A **stateless** firewall checks for an allow rule for **both** connections

Security Groups and Network ACLs

Security Group Rules

Security groups support
allow rules only

Inbound rules

Type	Protocol	Port range	Source
SSH	TCP	22	0.0.0.0/0
RDP	TCP	3389	0.0.0.0/0
RDP	TCP	3389	::/0
HTTPS	TCP	443	0.0.0.0/0
HTTPS	TCP	443	::/0
All ICMP - IPv4	ICMP	All	0.0.0.0/0

Separate rules
are defined for
outbound traffic

A source can be an **IP
address or security
group ID**

Network ACLs

Inbound Rules

Rule #	Type	Protocol	Port Range	Source	Allow / Deny
100	ALL Traffic	ALL	ALL	0.0.0.0/0	ALLOW
101	ALL Traffic	ALL	ALL	::/0	ALLOW
*	ALL Traffic	ALL	ALL	0.0.0.0/0	DENY
*	ALL Traffic	ALL	ALL	::/0	DENY

Outbound Rules

Rule #	Type	Protocol	Port Range	Destination	
100	ALL Traffic	ALL	ALL	0.0.0.0/0	ALLOW
101	ALL Traffic	ALL	ALL	::/0	ALLOW
*	ALL Traffic	ALL	ALL	0.0.0.0/0	DENY
*	ALL Traffic	ALL	ALL	::/0	DENY

NACLs have an explicit deny

Rules are processed in order

Configure Security Groups and NACLs

Public, Private and Elastic IP Addresses

→ Public, Private and Elastic IP addresses

Name	Description
Public IP address	<p>Lost when the instance is stopped</p> <p>Used in Public Subnets</p> <p>No charge</p> <p>Associated with a private IP address on the instance</p> <p>Cannot be moved between instances</p>
Private IP address	<p>Retained when the instance is stopped</p> <p>Used in Public and Private Subnets</p>
Elastic IP address	<p>Static Public IP address</p> <p>You are charged if not used</p> <p>Associated with a private IP address on the instance</p> <p>Can be moved between instances and Elastic Network Adapters</p>

Working with IP Addresses

NAT Gateways and NAT Instances

NAT Gateways

NAT Instances

Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	nat-instance-id

The **NAT instance ID** must
be specified in the **private
subnet RT**

NAT Instance vs NAT Gateway

NAT Instance	NAT Gateway
Managed by you (e.g. software updates)	Managed by AWS
Scale up (instance type) manually and use enhanced networking	Elastic scalability up to 45 Gbps
No high availability – scripted/auto-scaled HA possible using multiple NATs in multiple subnets	Provides automatic high availability within an AZ and can be placed in multiple AZs

Deploy a NAT Gateway

NAT Gateways

The **NAT gateway** is created in the **public subnet**

Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	nat-gateway-id

The **NAT gateway ID** must be specified in the **private subnet RT**

Amazon VPC Peering

VPC Peering

Amazon VPN and AWS Direct Connect

AWS Site-to-Site VPN

AWS VPN CloudHub

AWS Direct Connect

- **Private** connectivity between AWS and your data center / office
- Consistent network experience – increased **speed/latency** & **bandwidth/throughput**
- Lower costs for organizations that transfer **large** volumes of data

AWS Transit Gateway

AWS Transit Gateway

Transit Gateway is a network transit hub that interconnects **VPCs** and **on-premises** networks

VPCs are attached to Transit Gateway

TGWs can be attached to **VPNs, Direct Connect Gateways, 3rd party appliances and TGWs** in other Regions/accounts

AWS Outposts

AWS Outposts

AWS Outposts

Services you can run on AWS Outposts include:

- Amazon EC2
- Amazon EBS
- Amazon S3
- Amazon VPC
- Amazon ECS/EKS
- Amazon RDS
- Amazon EMR

SECTION 10

Deployment and Automation

Caching and Amazon CloudFront

Amazon CloudFront

S3 Static Website with CloudFront

S3 Static Website with CloudFront

AWS Global Accelerator

AWS Global Accelerator

Users in US

Connect via Edge Location

Users in US

User traffic ingresses
using the closest **Edge
Location**

Requests are
routed to the
optimal endpoint

us-east-1

Edge location

Global Accelerator

Addresses:
51.45.2.12
53.58.31.89

Static **anycast**
IP addresses

AWS Global Network

Traffic
traverses the
**AWS global
network**

ap-southeast-2

Users are
redirected to
another **endpoint**

DigitalCloud
TRAINING

AWS Global Accelerator vs CloudFront

- Both use the AWS global network and edge locations
- CloudFront improves performance for cacheable content and dynamic content
- GA improves performance for a wide range of applications over TCP and UDP
- GA proxies connections to applications in one or more AWS Regions
- GA provides failover between AWS Regions

AWS CloudFormation

AWS CloudFormation

Infrastructure patterns are defined in a **template** file using **code**

CloudFormation **builds** your infrastructure according to the **template**

AWS CloudFormation

```
1 "AWSTemplateFormatVersion": "2010-09-09",
2
3 "Description": "AWS CloudFormation Sample Template WordPress_Multi_AZ: WordPress is web
4
5 "Parameters": {
6 "VpcId": {
7 "Type": "AWS::EC2::VPC::Id",
8 "Description": "VpcId of your existing Virtual Private Cloud (VPC)",
9 "ConstraintDescription": "must be the VPC Id of an existing Virtual Private Cloud."
10 },
11
12 "Subnets": {
13 "Type": "List<AWS::EC2::Subnet::Id>",
14 "Description": "The list of SubnetIds in your Virtual Private Cloud (VPC)",
15 "ConstraintDescription": "must be a list of at least two existing subnets associated
16 },
```


AWS CloudFormation

- Infrastructure is provisioned consistently, with fewer mistakes (human error)
- Less time and effort than configuring resources manually
- Free to use (you're only charged for the resources provisioned)
- A template is a YAML or JSON template used to describe the end-state of the infrastructure you are either provisioning or changing
- CloudFormation creates a Stack based on the template
- Can easily rollback and delete the entire stack as well

Create CloudFormation Stack

AWS Cloud Development Kit (CDK)

AWS Cloud Development Kit

- Open-source software development framework to define your cloud application resources using **familiar programming languages**
- Preconfigures cloud resources with proven defaults using **constructs**
- Provisions your resources using **AWS CloudFormation**
- Enables you to model application infrastructure using TypeScript, Python, Java, and .NET
- Use existing IDE, testing tools, and workflow patterns

AWS Elastic Beanstalk

AWS Elastic Beanstalk

AWS Elastic Beanstalk

- Supports Java, .NET, PHP, Node.js, Python, Ruby, Go, and Docker web applications
- Integrates with VPC
- Integrates with IAM
- Can provision most database instances
- Allows full control of the underlying resources
- Code is deployed using a WAR file or Git repository

AWS Elastic Beanstalk

CloudFormation	Elastic Beanstalk
“Template-driven provisioning”	“Web apps made easy”
Deploys infrastructure using code	Deploys applications on EC2 (PaaS)
Can be used to deploy almost any AWS service	Deploys web applications based on Java, .NET, PHP, Node.js, Python, Ruby, Go, and Docker
Uses JSON or YAML template files	Uses ZIP or WAR files (or Git)
Similar to Terraform	Similar to Google App Engine

Deploy a Web Application

AWS Developer Tools (Code*)

Continuous Integration

Continuous Integration and Continuous Delivery

Continuous Integration and Continuous Delivery

AWS CodeStar

AWS CodeStar

AWS Cloud9

- AWS Cloud9 is an integrated development environment (IDE)
- Used by developers to write, run, and debug code
- Editor provides syntax highlighting, code completion, and error checking
- Terminal is used to navigate the file system, run commands, and manage code
- Provides collaboration features that allow multiple developers to work on the same codebase simultaneously
- Provides a range of debugging tools to identify and fix errors in code
- Integrates with many AWS services including AWS Lambda, Amazon EC2, and AWS CodePipeline

AWS AppConfig

AWS AppConfig

- Create, manage, and deploy application configurations
- Capability of AWS Systems Manager
- A **configuration** is a collection of settings that influence the behavior of your application
- Applications can be hosted on:
 - Amazon EC2 instances
 - AWS Lambda
 - Mobile applications
 - IoT devices
- Reduces errors associated with configuration changes and streamlines deployment

AWS AppConfig

- Configurations can be stored in:
 - Amazon S3
 - AWS AppConfig
 - Systems Manager Parameter Store
 - Systems Manager Document Store
 - Bitbucket, GitHub, CodeCommit (via CodePipeline)
- Applications must be updated to check for and retrieve configuration data
- API actions include:
 - StartConfigurationSession
 - GetLatestConfiguration

AWS AppConfig

- Validators are used to ensure that configuration data is syntactically and semantically correct
- Validators are either:
 - JSON Schema Validators
 - AWS Lambda Validators
- Deployment type is either:
 - Linear – uses a growth factor which is a step %
 - Exponential – uses the exponential formula **G*(2^N)**
- Deployment strategies:
 - **AppConfig.AllAtOnce** – all targets at once
 - **AppConfig.Linear50PercentEvery30Seconds** – 50% of targets every 30 seconds

AWS AppConfig – Example Configurations

Enables or disables mobile payments and default payments on a per-region basis

```
{  
  "allow_mobile_payments": {  
 "enabled": false  
  },  
  "default_payments_per_region": {  
 "enabled": true  
  }  
}
```


AWS AppConfig – Example Configurations

Enforces limits on how an application processes requests

```
{  
  "throttle-limits": {  
 "enabled": "true",  
 "throttles": [  
 {  
 "simultaneous_connections": 12  
 },  
 {  
 "tps_maximum": 5000  
 }  
 ],  
 "limit-background-tasks": [  
 true  
 ]  
  }  
}
```

AWS X-Ray

AWS X-Ray

Records **latency** writing to a DynamoDB table

Client

Records **latency** from client to application

DigitalCloud
TRAINING

AWS X-Ray

- AWS X-Ray helps developers analyze and debug production, distributed applications, such as those built using a microservices architecture
- AWS X-Ray supports applications running on:
 - Amazon EC2
 - Amazon ECS
 - AWS Lambda
 - AWS Elastic Beanstalk
- Need to integrate the X-Ray SDK with your application and install the X-Ray agent

AWS OpsWorks

AWS OpsWorks

- AWS OpsWorks is a configuration management service that provides managed instances of **Chef** and **Puppet**
- Updates include patching, updating, backup, configuration and compliance management

SECTION 11

Databases and Analytics

Types of Database

Relational vs Non-Relational

Key differences are how data are **managed** and how data are **stored**

Relational	Non-Relational
Organized by tables, rows and columns	Varied data storage models
Rigid schema (SQL)	Flexible schema (NoSQL) – data stored in key-value pairs, columns, documents or graphs
Rules enforced within database	Rules can be defined in application code (outside database)
Typically scaled vertically	Scales horizontally
Supports complex queries and joins	Unstructured, simple language that supports any kind of schema
Amazon RDS, Oracle, MySQL, IBM DB2, PostgreSQL	Amazon DynamoDB, MongoDB, Redis, Neo4j

Relational Database

EmployeeID	FirstName	LastName	JobRole	Location
00001	Paul	Peterson	Senior Developer	Sydney
00002	Kaleigh	Annette	Assistant Manager	Brisbane
00003	Carl	Wood	Sales Support	Sydney
00004	Vinni	Jones	Customer Services	Melbourne
00005	Stefanie	Howard	IT Architect	Brisbane

Relational Database

Structured Query Language (SQL) query:

```
SELECT FirstName  
FROM employees  
WHERE Location = Sydney
```

Relational Database – Multiple Tables

Types of Non-Relational DB (NoSQL)

Key-value – e.g. Amazon DynamoDB

Graph – e.g. Amazon Neptune

Document – e.g. MongoDB

```
JSON
1 [ ]
2 { }
3 "year" : 2013,
4 "title" : "Turn It Down, Or Else!",
5 "info" : {
6 "directors" : [ "Alice Smith", "Bob Jones" ],
7 "release_date" : "2013-01-18T00:00:00Z",
8 "rating" : 6.2,
9 "genres" : [ "Comedy", "Drama" ],
10 "image_url" : "http://ia.media-imdb.com/images/N/09ERWAU7F5797A37LU8HN09AMUP908RLlo5JF90EWR7LJKQ7@._V1_SX400_.jpg",
11 "plot" : "A rock band plays their music at high volumes, annoying the neighbors.",
12 "actors" : [ "David Matthewman", "Jonathan G. Neff" ]
13  },
14 },
15 {
16 "year": 2015,
17 "title": "The Big New Movie",
18 "info": {
19 "plot": "Nothing happens at all.",
20 "rating": 0
21 }
22 }
23 ]
```


Operational vs Analytical

Key differences are **use cases** and how the database is **optimized**

Operational / transactional	Analytical
Online Transaction Processing (OLTP)	Online Analytics Processing (OLAP) – the source data comes from OLTP DBs
Production DBs that process transactions. E.g. adding customer records, checking stock availability (INSERT, UPDATE, DELETE)	Data warehouse. Typically, separated from the customer facing DBs. Data is extracted for decision making
Short transactions and simple queries	Long transactions and complex queries
Relational examples: Amazon RDS, Oracle, IBM DB2, MySQL	Relational examples: Amazon RedShift, Teradata, HP Vertica
Non-relational examples: MongoDB, Cassandra, Neo4j, HBase	Non-relational examples: Amazon EMR, MapReduce

Operational vs Analytical

AWS Databases

Data Store	Use Case
Database on EC2	<ul style="list-style-type: none">• Need full control over instance and database• Third-party database engine (not available in RDS)
Amazon RDS	<ul style="list-style-type: none">• Need traditional relational database• e.g. Oracle, PostgreSQL, Microsoft SQL, MariaDB, MySQL• Data is well-formed and structured
Amazon DynamoDB	<ul style="list-style-type: none">• NoSQL database• In-memory performance• High I/O needs• Dynamic scaling
Amazon RedShift	<ul style="list-style-type: none">• Data warehouse for large volumes of aggregated data
Amazon ElastiCache	<ul style="list-style-type: none">• Fast temporary storage for small amounts of data• In-memory database
Amazon EMR	<ul style="list-style-type: none">• Analytics workloads using the Hadoop framework

Amazon Relational Database Service (RDS)

Amazon RDS

RDS is a **managed**, relational database

Amazon RDS

RDS runs on **EC2 instances**, so you must choose an **instance type**

EC2

RDS supports the following database engines:

- Amazon Aurora
- MySQL
- MariaDB
- Oracle
- Microsoft SQL Server
- PostgreSQL

Amazon RDS Scaling Up (vertically)

M4 instance

db.m4.large 2
vCPUs, 8 GiB
RAM

M4 Instance

db.m4.2xlarge
4 vCPUs, 32
GiB RAM

Disaster Recovery (DR) and Scaling Out (Horizontally)

Amazon RDS

- RDS uses EC2 instances, so you must choose an instance family/type
- Relational databases are known as Structured Query Language (SQL) databases
- RDS is an Online Transaction Processing (OLTP) type of database
- Easy to setup, highly available, fault tolerant, and scalable
- Common use cases include online stores and banking systems
- You can encrypt your Amazon RDS instances and snapshots at rest by enabling the encryption option for your Amazon RDS DB instance (during creation)
- Encryption uses AWS Key Management Service (KMS)

Amazon RDS

- Amazon RDS supports the following database engines:
 - SQL Server
 - Oracle
 - MySQL Server
 - PostgreSQL
 - Aurora
 - MariaDB
- Scales up by increasing instance size (compute and storage)
- Read replicas option for read heavy workloads (scales out for reads/queries only)
- Disaster recovery with Multi-AZ option

Create Amazon RDS Database

Amazon Aurora

Amazon Aurora

- Amazon Aurora is an AWS database offering in the RDS family
- Amazon Aurora is a MySQL and PostgreSQL-compatible relational database built for the cloud
- Amazon Aurora is up to five times faster than standard MySQL databases and three times faster than standard PostgreSQL databases
- Amazon Aurora features a distributed, fault-tolerant, self-healing storage system that auto-scales up to 128TB per database instance

Amazon Aurora

Region

Aurora Replicas are
within a region

Aurora Fault Tolerance

- Fault tolerance across 3 AZs
- Single logical volume
- Aurora Replicas scale-out read requests
- Can **promote** Aurora Replica to be a new primary or create new primary
- Can use **Auto Scaling** to add replicas

Amazon Aurora Key Features

Aurora Feature	Benefit
High performance and scalability	Offers high performance, self-healing storage that scales up to 128TB, point-in-time recovery and continuous backup to S3
DB compatibility	Compatible with existing MySQL and PostgreSQL open source databases
Aurora Replicas	In-region read scaling and failover target – up to 15 (can use Auto Scaling)
MySQL Read Replicas	Cross-region cluster with read scaling and failover target – up to 5 (each can have up to 15 Aurora Replicas)
Global Database	Cross-region cluster with read scaling (fast replication / low latency reads). Can remove secondary and promote
Multi-Master	Scales out writes within a region. In preview currently and will not appear on the exam
Serverless	On-demand, autoscaling configuration for Amazon Aurora - does not support read replicas or public IPs (can only access through VPC or Direct Connect - not VPN)

Amazon Aurora Replicas

Feature	Aurora Replica	MySQL Replica
Number of replicas	Up to 15	Up to 5
Replication type	Asynchronous (milliseconds)	Asynchronous (seconds)
Performance impact on primary	Low	High
Replica location	In-region	Cross-region
Act as failover target	Yes (no data loss)	Yes (potentially minutes of data loss)
Automated failover	Yes	No
Support for user-defined replication delay	No	Yes
Support for different data or schema vs. primary	No	Yes

Amazon DynamoDB

Amazon DynamoDB

- Fully managed NoSQL database service
- Key/value store and document store
- It is a non-relational, key-value type of database
- Fully serverless service
- Push button scaling

DynamoDB Table

Amazon DynamoDB

- DynamoDB is made up of:

- Tables
- Items
- Attributes

userid	orderid	book	price	date
user001	1000092	ISBN100..	9.99	2020.04..
user002	1000102	ISBN100..	24.99	2020.03..
user003	1000168	ISBN2X0..	12.50	2020.04..

Amazon DynamoDB Key Features

DynamoDB Feature	Benefit
Serverless	Fully managed, fault tolerant, service
Highly available	99.99% availability SLA – 99.999% for Global Tables!
NoSQL type of database with Name / Value structure	Flexible schema, good for when data is not well structured or unpredictable
Horizontal scaling	Seamless scalability to any scale with push button scaling or Auto Scaling
DynamoDB Accelerator (DAX)	Fully managed in-memory cache for DynamoDB that increases performance (microsecond latency)
Backup	Point-in-time recovery down to the second in last 35 days; On-demand backup and restore
Global Tables	Fully managed multi-region, multi-master solution

Create Amazon DynamoDB Table

Amazon RedShift

Amazon Redshift

Amazon RedShift

- Amazon Redshift is a fast, fully managed data warehouse that makes it simple and cost-effective to analyze all your data using standard SQL and existing Business Intelligence (BI) tools
- RedShift is a SQL based data warehouse used for analytics applications
- RedShift is a relational database that is used for Online Analytics Processing (OLAP) use cases
- RedShift uses Amazon EC2 instances, so you must choose an instance family/type
- RedShift always keeps three copies of your data
- RedShift provides continuous/incremental backups

Amazon Elastic Map Reduce (EMR)

Amazon EMR

- Managed cluster platform that simplifies running big data frameworks including **Apache Hadoop** and **Apache Spark**
- Used for processing data for analytics and business intelligence
- Can also be used for transforming and moving large amounts of data
- Performs extract, transform, and load (ETL) functions

Amazon EMR

Amazon ElastiCache

Amazon ElastiCache

- Fully managed implementations **Redis** and **Memcached**
- ElastiCache is a **key/value** store
- In-memory database offering high performance and low latency
- Can be put in front of databases such as RDS and DynamoDB

Amazon ElastiCache

- ElastiCache nodes run on Amazon EC2 instances, so you must choose an instance family/type

Use Case	Benefit
Web session store	In cases with load-balanced web servers, store web session information in Redis so if a server is lost, the session info is not lost, and another web server can pick it up
Database caching	Use Memcached in front of AWS RDS to cache popular queries to offload work from RDS and return results faster to users
Leaderboards	Use Redis to provide a live leaderboard for millions of users of your mobile app
Streaming data dashboards	Provide a landing spot for streaming sensor data on the factory floor, providing live real-time dashboard displays

Amazon MemoryDB for Redis

Amazon MemoryDB for Redis

- Redis-compatible, durable, in-memory database service that delivers ultra-fast performance
- Entire dataset is stored in memory – entire DB solution
- Purpose-built for modern applications with microservices architectures
- Build applications using the same flexible and friendly Redis data structures, APIs, and commands
- Microsecond read and single-digit millisecond write latency and high throughput
- Data stored durably across multiple AZs using a distributed transactional log
- Supports write scaling with sharding and read scaling by adding replicas

MemoryDB for Redis vs ElastiCache

- Use ElastiCache for caching DB queries
- Use MemoryDB for a full DB solution combining DB and cache
- MemoryDB offers higher performance with lower latency
- MemoryDB offers strong consistency for primary nodes and eventual consistency for replica nodes
- With ElastiCache there can be some inconsistency and latency depending on the engine and caching strategy

Amazon Athena and AWS Glue

Amazon Athena and AWS Glue

Amazon Athena

- Athena queries data in S3 using SQL
- Can be connected to other data sources with Lambda
- Data can be in CSV, TSV, JSON, Parquet and ORC formats
- Uses a managed Data Catalog (AWS Glue) to store information and schemas about the databases and tables

AWS Glue

- Fully managed extract, transform and load (ETL) service
- Used for preparing data for analytics
- AWS Glue runs the ETL jobs on a fully managed, scale-out Apache Spark environment
- Works with data lakes (e.g. data on S3), data warehouses (including RedShift), and data stores (including RDS or EC2 databases)

Amazon Kinesis

Amazon Kinesis

Amazon Kinesis

Examples of streaming data use cases include:

- Purchases from online stores
- Stock prices
- Game data (statistics and results as the gamer plays)
- Social network data
- Geospatial data (think uber.com)
- IoT sensor data

Amazon Kinesis

Kinesis Data Streams

- Producers send data which is stored in shards for up to 7 days
- Consumers process the data and save to another service

Amazon Kinesis Data Firehose

- No shards, completely automated and elastically scalable
- Saves data directly to another service such as S3, Splunk, RedShift, or Elasticsearch

Amazon Kinesis Data Analytics

- Provides real-time SQL processing for streaming data

Amazon OpenSearch Service (Elasticsearch)

Amazon OpenSearch Service

Successor to **Amazon Elasticsearch Service**

Search, visualize, and analyze **text and unstructured data**

Amazon OpenSearch Service

Deploy **nodes** and **replicas** across AZs

Fully Managed

Petabyte Scale

Secure

Highly Available

Scalable

Deploy to **Amazon VPC** and integrates with **IAM**

DigitalCloud
TRAINING

Amazon OpenSearch Service

- Distributed search and analytics suite
- Based on the popular open source Elasticsearch
- Supports queries using SQL syntax
- Integrates with open-source tools
- Scale by adding or removing instances
- Availability in up to three Availability Zones
- Backup using snapshots
- Encryption at-rest and in-transit

OpenSearch Service Deployment

- Clusters are created (Management Console, API, or CLI)
- Clusters are also known as OpenSearch Service domains
- You specify the number of instances and instance types
- Storage options include UltraWarm or Cold storage

Ingesting Data into OpenSearch Service Domains

OpenSearch in an Amazon VPC

- Clusters can be deployed in a VPC for secure intra-VPC communications
- VPN or proxy required to connect from the internet (public domains are directly accessible)
- Cannot use IP-based access policies

OpenSearch in an Amazon VPC

- Limitations of VPC deployments:
 - You can't switch from VPC to a public endpoint. The reverse is also true
 - You can't launch your domain within a VPC that uses dedicated tenancy
 - After you place a domain within a VPC, you can't move it to a different VPC, but you can change the subnets and security group settings

The ELK Stack

- ELK stands for Elasticsearch, Logstash, and Kibana

Logstash

Amazon OpenSearch
Service

Kibana Dashboard

- This is a popular combination of projects
- Aggregate logs from systems and applications, analyze these logs, and create visualizations
- Use cases include:
 - Visualizing application and infrastructure monitoring data
 - Troubleshooting
 - Security analytics

OpenSearch Access Control

- **Resource-based policies** – often called a domain access policy
- **Identity-based policies** – attached to users or roles (principals)
- **IP-based policies** – Restrict access to one or more IP addresses or CIDR blocks
- **Fine-grained access control** – Provides:
 - Role-based access control
 - Security at the index, document, and field level
 - OpenSearch Dashboards multi-tenancy
 - HTTP basic authentication for OpenSearch and OpenSearch Dashboards

OpenSearch Access Control

- Authentication options include:
 - Federation using SAML to on-premises directories
 - Amazon Cognito and social identity providers

OpenSearch Best Practices

- Deploy OpenSearch data instances across three Availability Zones (AZs) for the best availability
- Provision instances in multiples of three for equal distribution across AZs
- If three AZs are not available use two AZs with equal numbers of instances

OpenSearch Best Practices

- Use three dedicated master nodes
- Configure at least one replica for each index
- Apply restrictive resource-based access policies to the domain (or use fine-grained access control)
- Create the domain within an Amazon VPC
- For sensitive data enable node-to-node encryption and encryption at rest

AWS Data Exchange

AWS Data Exchange

Example Data Sets

- **Publish Products** – Create data sets, publish products, and get subscriptions
- **Dynamically update products** – Create revisions, upload assets, and publish services
- **Receive Reports** – Receive daily, weekly, and monthly reports on subscription activity

AWS Data Exchange

AWS Data Exchange is a platform that facilitates the secure exchange and use of data products, including third-party data

- **Extensive Data Sets** – 3,500+ data sets from 300+ providers
- **Providers and Subscribers** – Data providers publish data products to AWS Data Exchange, and subscribers can then find and subscribe to these data products
- **Data Sets** – Data products are composed of one or more data sets, which are collections of data that are related to each other

Use Cases:

- **Business Intelligence** – AWS Data Exchange can be used to enhance business intelligence and analytics solutions
- **Machine Learning** – Data from AWS Data Exchange can be used to create more effective machine learning models

AWS Data Exchange

- **AWS Data Exchange for Amazon S3** – data subscribers can find, subscribe to, and use third-party files directly from data providers' S3 buckets
- **AWS Data Exchange for AWS Lake Formation** – Access to live, ready-to-use structured tables through Lake Formation
- **Data APIs** – Use AWS IAM credentials and AWS SDKs to call data APIs from hundreds of data providers
- **Data Files** – Automatically export new or updated data to your Amazon S3 buckets
- **Data Tables** – Find and subscribe to third-party data in AWS Data Exchange and directly query the data in minutes in Amazon Redshift

Amazon MSK

Amazon Managed Streaming for Apache Kafka (MSK)

- Amazon MSK is a fully managed service that enables you to build and run applications that use Apache Kafka to process streaming data
- Amazon MSK is used for ingesting and processing streaming data in real-time
- Amazon MSK provides the control-plane operations, such as those for creating, updating, and deleting clusters
- It lets you use Apache Kafka data-plane operations, such as those for producing and consuming data

Amazon Managed Streaming for Apache Kafka (MSK)

Components include:

- **Kafka Clusters** — Kafka clusters are at the core of MSK, which consists of a set of Kafka brokers coordinated by Zookeeper nodes
- **Broker nodes** — These are Kafka servers that store data and serve clients. Clusters typically contain multiple brokers to ensure data reliability and availability
- **ZooKeeper nodes** — Apache Zookeeper manages and coordinates the Kafka brokers. MSK automatically sets up a highly available Zookeeper ensemble for every Kafka cluster
- **Producers** — Kafka clients that publish data to Kafka topics
- **Consumers** — Kafka clients that read data from Kafka topics
- **Topics** — Topics are data streams where producers publish data. They are an essential part of Kafka that enables the organization of data in a way that can be consumed by different clients

Other Databases and Analytics Services

Other Databases and Analytics Services

AWS Data Pipeline

- Processes and moves data between different AWS compute and storage services
- Save results to services including S3, RDS, DynamoDB, and EMR

Amazon QuickSight

- Business intelligence (BI) service
- Create and publish interactive BI dashboards for Machine Learning-powered insights

Amazon Neptune

- Fully managed graph database service

Other Databases and Analytics Services

Amazon DocumentDB

- Fully managed document database service (non-relational)
- Supports MongoDB workloads
- Queries and indexes JSON data

Amazon QLDB

- Fully managed ledger database for immutable change history
- Provides cryptographically verifiable transaction logging

Amazon Managed Blockchain

- Fully managed service for joining public and private networks using Hyperledger Fabric and Ethereum

SECTION 12

Management and Governance

AWS Organizations

AWS Organizations

AWS Organizations

- AWS organizations allows you to consolidate multiple AWS accounts into an organization that you create and centrally manage
- Available in two feature sets:
 - **Consolidated Billing**
 - **All features**
- Includes root accounts and organizational units
- Policies are applied to root accounts or OUs
- Consolidated billing includes:
 - **Paying Account** – independent and cannot access resources of other accounts
 - **Linked Accounts** – all linked accounts are independent

AWS Organizations

AWS Control Tower

AWS Control Tower

- Simplifies the process of creating multi-account environments
- Sets up governance, compliance, and security guardrails for you
- Integrates with other services and features to setup the environment for you including:
 - AWS Organizations, SCPs, OUs, AWS Config, AWS CloudTrail, Amazon S3, Amazon SNS, AWS CloudFormation, AWS Service Catalog, AWS Single Sign-On (SSO)

AWS Control Tower

Examples of guardrails AWS Control Tower can configure for you include:

- Disallowing public write access to Amazon Simple Storage Service (Amazon S3) buckets
- Disallowing access as a root user without multi-factor authentication
- Enabling encryption for Amazon EBS volumes attached to Amazon EC2 instances

AWS Systems Manager

AWS Systems Manager

- Manages many AWS resources including Amazon EC2, Amazon S3, Amazon RDS etc.
- Systems Manager Components:
 - **Automation**
 - **Run Command**
 - **Inventory**
 - **Patch Manager**
 - **Session Manager**
 - **Parameter Store**

AWS Systems Manager

AWS Systems Manager

Inventory

AWS Systems Manager

Patch Manager

- Deploy operating system and software patches automatically across large groups of Amazon EC2 or on-premises instances

Compliance

- Scan managed instances for patch compliance and configuration inconsistencies

AWS Systems Manager

Session Manager

- Secure remote management of your instances at scale without logging into your servers
- Replaces the need for bastion hosts, SSH, or remote PowerShell

Parameter Store

- Parameter Store provides secure, hierarchical storage for configuration data management and secrets management

AWS Service Catalog

AWS Service Catalog

- AWS Service Catalog allows organizations to create and manage **catalogs of IT services** that are approved for use on AWS
- AWS Service Catalog allows you to **centrally manage** commonly deployed IT services
- IT services can include virtual machine images, servers, software, and databases and multi-tier application architectures
- Enables users to quickly deploy only the approved IT services they need

AWS Service Catalog

AWS Config

AWS Config

AWS Config evaluates the **configuration** against desired configurations

Example Services:

AWS Config

Example Rule	Description
s3-bucket-server-side-encryption-enabled	Checks that your Amazon S3 bucket either has S3 default encryption enabled or that the S3 bucket policy explicitly denies put-object requests without server side encryption
restricted-ssh	Checks whether security groups that are in use disallow unrestricted incoming SSH traffic
rds-instance-public-access-check	Checks whether the Amazon Relational Database Service (RDS) instances are not publicly accessible
cloudtrail-enabled	Checks whether AWS CloudTrail is enabled in your AWS account

Configuration Compliance with AWS Config

AWS Trusted Advisor

AWS Trusted Advisor

- Trusted Advisor is an online resource that helps to reduce cost, increase performance and improve security by optimizing your AWS environment
- Trusted Advisor provides real time guidance to help you provision your resources following best practices
- Advisor will advise you on **Cost Optimization**, **Performance**, **Security**, and **Fault Tolerance**

AWS Health API and Dashboards

AWS Personal Health Dashboard

- AWS Personal Health Dashboard provides alerts and remediation guidance when AWS is experiencing events that may **impact you**
- Personal Health Dashboard gives you a **personalized** view into the performance and availability of the AWS services underlying your AWS resources
- Also provides proactive notification to help you plan for scheduled activities

AWS Service Health Dashboard

Not personalized information so may not be relevant to you

No proactive notification of scheduled activities

Current Status - Jun 7, 2020 PDT

Amazon Web Services publishes our most up-to-the-minute information on service availability in the table below. Check back here any time to get current status information, or subscribe to an RSS feed to be notified of interruptions to each individual service. If you are experiencing a real-time, operational issue with one of our services that is not described below, please inform us by clicking on the "Contact Us" link to submit a service issue report. All dates and times are Pacific Time (PST/PDT).

North America	South America	Europe	Africa	Asia Pacific	Middle East	Contact Us
Recent Events	Details				RSS	
No recent events.						
Remaining Services		Details			RSS	
Alexa for Business (N. Virginia)		Service is operating normally				
Amazon API Gateway (Montreal)		Service is operating normally				
Amazon API Gateway (N. California)		Service is operating normally				
Amazon API Gateway (N. Virginia)		Service is operating normally				
Amazon API Gateway (Ohio)		Service is operating normally				
Amazon API Gateway (Oregon)		Service is operating normally				
Amazon AppStream 2.0 (N. Virginia)		Service is operating normally				
Amazon AppStream 2.0 (Oregon)		Service is operating normally				
Amazon Athena (Montreal)		Service is operating normally				
Amazon Athena (N. Virginia)		Service is operating normally				
Amazon Athena (Ohio)		Service is operating normally				
Amazon Athena (Oregon)		Service is operating normally				

Shows current status information on service availability

AWS Compute Optimizer

AWS Compute Optimizer

- Recommends optimal AWS resources for your workloads to reduce costs and improve performance
- Uses machine learning to analyze historical utilization metrics
- Offers optimization guidance for:
 - Amazon EC2 instances
 - Amazon EBS volumes
 - AWS Lambda functions
- Results can be viewed in the console or via the CLI

AWS Compute Optimizer

AWS Compute Optimizer > Dashboard

Dashboard Info

Findings per AWS resource

090765505187 ▾

Filter by one or more Regions

Region: US East (N. Virginia)

EC2 instances (13) Info

30.77% Under-provisioned 7.... 61.54% Over-provisioned

Findings

- Under-provisioned: 4 instances
- Optimized: 1 instance
- Over-provisioned: 8 instances

[View recommendations for EC2 instances](#)

Auto Scaling groups (1) Info

100% Not optimized

Findings

- Not optimized: 1 group
- Optimized: 0 groups

[View recommendations for Auto Scaling groups](#)

AWS Compute Optimizer

AWS Compute Optimizer > Dashboard > Recommendations for EC2 instances

Recommendations for EC2 instances (8) Info

Recommendations for modifying current resources for better cost and performance.

Action ▾

View detail

Filter by one or more Regions

090765505187 ▾

Over-provisioned ▾

< 1 >

Region: US East (N. Virginia) X

Clear filters

Instance ID	Instance name	Finding	Current Instance type	Current On-Demand price	Recommended instance type	Recommended On-Demand price
i-0fb9323080785de1e	-	Over-provisioned	c5.xlarge	\$0.17 per hour	t3.large	\$0.0832 per hour
i-0f4f4c06ad8afe81a	-	Over-provisioned	m5.2xlarge	\$0.384 per hour	r5.xlarge	\$0.252 per hour
i-0f277818dfef522e9	-	Over-provisioned	c5.xlarge	\$0.17 per hour	t3.large	\$0.0832 per hour
i-0ceb95ed248026d24	-	Over-provisioned	m5.xlarge	\$0.192 per hour	r5.large	\$0.126 per hour
i-0af9322ff627d7e8f	-	Over-provisioned	m5.xlarge	\$0.192 per hour	r5.large	\$0.126 per hour
i-07084b94d1bcf391b	-	Over-provisioned	c5.xlarge	\$0.17 per hour	t3.large	\$0.0832 per hour
i-069f6e837890db127	-	Over-provisioned	c5.xlarge	\$0.17 per hour	t3.large	\$0.0832 per hour
i-0218a45abd8b53658	-	Over-provisioned	m5.xlarge	\$0.192 per hour	r5.large	\$0.126 per hour

AWS Launch Wizard

AWS Launch Wizard

- AWS Launch Wizard offers a guided way of sizing, configuring, and deploying AWS resources for third party applications
- Focuses on the deployment of enterprise applications like SQL Server Always On, SAP, and Active Directory
- Automatically identifies and deploys the most cost-effective and optimal resources for your application based on your input and requirements
- Why Choose AWS Launch Wizard?
 - **Simplified Deployments:** Offers a straightforward solution to deploy complex applications, removing the traditional complexities involved
 - **Resource Optimization:** Ensures that you get the best utilization of AWS resources tailored to your application needs
 - **Quick Start:** Facilitates a quick start to application deployment, helping businesses to get their applications up and running in a shorter timeframe

SECTION 13

AWS Cloud Security and Identity

Identity Providers and Federation

IAM – SAML 2.0 Identity Federation

Active Directory is an
LDAP **Identity Store**

Active Directory Federation Services
is an **Identity Provider** (IdP)

IAM – Web Identity Federation

Any **Open ID Connect (OIDC)**
compatible IdP supported

Social identity providers (IdPs)

Mobile App

App calls
`sts:AssumeRoleWithWebIdentity`

AWS recommend to use **Cognito** for **web identity federation** in most cases

IAM Identity Center

Identity sources can be Identity Center directory, Active Directory and standard providers using SAML 2.0

IAM Identity Center is the successor to **AWS Single Sign-On (SSO)**

Amazon Cognito

AWS Directory Service

AWS Managed Microsoft Active Directory

Managed implementation of Microsoft Active Directory running on Windows Server 2012 R2

AWS Managed Microsoft Active Directory

- Fully managed AWS services on AWS infrastructure
- Best choice if you have more than 5000 users and/or need a trust relationship set up
- You can setup trust relationships to extend authentication from on-premises Active Directories into the AWS cloud
- On-premise users and groups can access resources in either domain using SSO
- Can be used as a standalone AD in the AWS cloud

AD Connector

AD Connector

- AD Connector is a directory gateway for redirecting directory requests to your on-premise Active Directory.
- AD Connector eliminates the need for directory synchronization and the cost and complexity of hosting a federation infrastructure
- Connects your existing on-premise AD to AWS
- Best choice when you want to use an existing Active Directory with AWS services.

AWS Directory Services Options

Directory Service	Service Description	Use Case
AWS Directory Service for Microsoft Active Directory	AWS-managed full Microsoft AD running on Windows Server 2012 R2	Enterprises that want hosted Microsoft Active Directory
AD Connector	Allows on-premises users to log into AWS services with their existing AD credentials	Single sign-on for on-premises employees
Simple AD	Low scale, low cost, AD implementation based on Samba	Simple user directory, or you need LDAP compatibility

Protecting Secrets

Systems Manager Parameter Store

- Provides secure, hierarchical storage for configuration data management and secrets management
- It is highly scalable, available, and durable
- You can store data such as passwords, database strings, and license codes as parameter values
- You can store values as plaintext (unencrypted data) or ciphertext (encrypted data)
- You can then reference values by using the unique name that you specified when you created the parameter

Amazon EC2

Parameter
Store

Retrieve database
connection string

Amazon RDS

AWS Secrets Manager

- Similar to Parameter Store
- Allows native and automatic rotation of keys
- Fine-grained permissions
- Central auditing for secret rotation

Encryption

Encryption In Transit vs At Rest

User

Encryption In Transit

HTTPS Connection

Data is protected by
SSL/TLS in transit

ALB

Encryption At Rest

Amazon S3 **encrypts** the object as it is **written** to the bucket it

Unencrypted
Object

Data encryption key

Encryption process

Encrypted
bucket

Asymmetric Encryption

- Asymmetric encryption is also known as public key cryptography
- Messages encrypted with the public key can only be decrypted with the private key
- Messages encrypted with the private key can be decrypted with the public key
- Examples include SSL/TLS and SSH

AWS Certificate Manager (ACM)

- Create, store and renew SSL/TLS X.509 certificates
- Single domains, multiple domain names and wildcards
- Integrates with several AWS services including:
 - **Elastic Load Balancing**
 - **Amazon CloudFront**
 - **AWS Elastic Beanstalk**
 - **AWS Nitro Enclaves**
 - **AWS CloudFormation**

Symmetric Encryption

Encryption

Decryption

The same key is used
for both **encryption**
and **decryption**

AWS Key Management Service (KMS)

- Create and manage **symmetric** and **asymmetric** encryption keys
- The **customer master keys** (CMKs) are protected by hardware security modules (HSMs)

AWS CloudHSM

- AWS CloudHSM is a cloud-based hardware security module (HSM)
- Generate and use your own encryption keys on the AWS Cloud
- Manage your own encryption keys using FIPS 140-2 Level 3 validated HSMs
- CloudHSM runs in your VPC

	CloudHSM	AWS KMS
Tenancy	Single-tenant HSM	Multi-tenant AWS service
Availability	Customer-managed durability and available	Highly available and durable key storage and management
Root of Trust	Customer managed root of trust	AWS managed root of trust
FIPS 140-2	Level 3	Level 2 / Level 3 in some areas
3 rd Party Support	Broad 3 rd Party Support	Broad AWS service support

Encryption on AWS

Logging and Auditing

Amazon CloudWatch Logs

- Gather application and system logs in CloudWatch
- Defined expiration policies and KMS encryption

AWS CloudTrail

- CloudTrail logs **API activity** for auditing
- By default, management events are logged and retained for 90 days
- A **CloudTrail Trail** logs any events to S3 for indefinite retention
- Trail can be within Region or all Regions
- CloudWatch Events can be triggered based on API calls in CloudTrail
- Events can be streamed to CloudWatch Logs

VPC Flow Logs

- Flow Logs capture information about the IP traffic going to and from network interfaces in a VPC
- Flow log data is stored using Amazon CloudWatch Logs
- Flow logs can be created at the following levels:
 - VPC
 - Subnet
 - Network interface

Access Logs

Elastic Load Balancing Access Logs

- capture detailed information about requests sent to the load balancer
- Use to analyze traffic patterns and troubleshoot issues
- Can identify requester, IP, request type etc.
- Can be optionally stored and retained in S3.

S3 Access Logs

- Provides detailed records for the requests that are made to a bucket
- Details include the requester, bucket name, request time, request action, response status, and error code (if applicable)
- Disabled by default

AWS CloudTrail

Detect and Respond

Amazon Detective

- Analyze, investigate, and quickly identify the root cause of potential security issues or suspicious activities
- Automatically collects data from AWS resources
- Uses machine learning, statistical analysis, and graph theory
- Creates a unified, interactive view of resources, users and interactions between them
- Data sources include VPC Flow Logs, CloudTrail, and GuardDuty

AWS GuardDuty

- Intelligent threat detection service
- Detects account compromise, instance compromise, malicious reconnaissance, and bucket compromise
- Continuous monitoring for events across:
 - **AWS CloudTrail Management Events**
 - **AWS CloudTrail S3 Data Events**
 - **Amazon VPC Flow Logs**
 - **DNS Logs**

Amazon Macie

- Macie is a fully managed data security and data privacy service
- Uses machine learning and pattern matching to discover, monitor, and help you protect your sensitive data on Amazon S3
- Macie enables security compliance and preventive security
- Can Identify a variety of data types, including PII, Protected Health Information (PHI), regulatory documents, API keys, and secret keys

Amazon Macie

Firewalls and DDoS Protection

AWS Web Application Firewall (WAF)

- AWS WAF is a **web application firewall**
- WAF lets you create rules to filter web traffic based on conditions that include IP addresses, HTTP headers and body, or custom URIs
- WAF makes it easy to create rules that block common web exploits like **SQL injection** and **cross site scripting**
- The rules are known as Web ACLs

AWS Web Application Firewall (WAF)

AWS Shield

- AWS Shield is a managed **Distributed Denial of Service** (DDoS) protection service
- Safeguards web application running on AWS with always-on detection and automatic inline mitigations
- Helps to minimize application downtime and latency
- Two tiers –
 - **Standard** – no cost
 - **Advanced** - \$3k USD per month and 1 year commitment
- Integrated with Amazon CloudFront (standard included by default)

Network Firewall and DNS Firewall

AWS Network Firewall

Manage multiple AWS Network Firewall deployments

Firewall Subnet RT	
Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

IGW Ingress RT	
Destination	Target
10.0.0.0/16	Local
10.0.0.0/24	vpce-id-az-a

Protected Subnet RT	
Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	vpce-id-az-a

AWS Network Firewall

- Managed service for **VPC network protection**
- **Includes:**
 - Stateful & Stateless firewall
 - Intrusion Prevention System (IPS)
 - Web filtering
- Works with **AWS Network Firewall** manager for centrally applying policies across VPCs / accounts
- Uses a **VPC endpoint** and **Gateway Load Balancer**
- Do not deploy resources in the firewall subnet
- For HA, allocate a subnet per AZ

Route 53 Resolver DNS Firewall

- Filter and regulate outbound **DNS traffic for VPCs**
- Requests route through Route 53 Resolver for DNS
- Helps prevent DNS exfiltration of data
- Monitor and control the domains applications can query
- Can use AWS Firewall Manager to centrally configure and manage DNS Firewall
- Central management can span VPCs and accounts in AWS Organizations

AWS Resource Access Manager (RAM)

AWS RAM

- Shares resources:
 - Across AWS accounts
 - Within AWS Organizations or OUs
 - IAM roles and IAM users
- Resource shares are created with:
 - The AWS RAM Console
 - AWS RAM APIs
 - AWS CLI
 - AWS SDKs

AWS RAM

RAM can be used to share:

- AWS App Mesh
- Amazon Aurora
- AWS Certificate Manager Private Certificate Authority
- AWS CodeBuild
- Amazon EC2
- EC2 Image Builder
- AWS Glue
- AWS License Manager
- AWS Network Firewall
- AWS Outposts
- Amazon S3 on Outposts
- AWS Resource Groups
- Amazon Route 53
- AWS Systems Manager Incident Manager
- Amazon VPC

Compliance Services

AWS Artifact

- AWS Artifact provides on-demand access to AWS' security and compliance reports and select online agreements
- Reports available in AWS Artifact include:
 - Service Organization Control (SOC) reports
 - Payment Card Industry (PCI) reports
- Provides certifications from accreditation bodies across geographies and compliance verticals that validate the implementation and operating effectiveness of **AWS security controls**
- Agreements available in AWS Artifact include the Business Associate Addendum (BAA) and the Nondisclosure Agreement (NDA)

Security Management and Support

AWS Security Hub

- Provides a comprehensive view of security alerts and security posture **across AWS accounts**
- Aggregates, organizes, and prioritizes security alerts, or findings, from multiple AWS services
- Continuously monitors your environment using automated security checks
- Configure security standards to validate against
 - AWS Foundational Security Best Practices v1.0.0
 - CIS AWS Foundations Benchmark v1.2.0
 - PCI DSS v3.2.1

AWS Security Bulletins

- Security and privacy events affecting AWS services are published (also has an RSS feed)

▼ Content Type

Important
 Informational

▼ Year

2021
 2020
 2019
 2018
 2017
 2016
 2015
 2014

Sudo Security Issue (CVE-2021-3156) AWS-2021-001, 01/27/2021
Xen Security Advisory (XSA-286) AWS-2020-005, 10/23/2020
Container Networking Security Issue (CVE-2020-8558) AWS-2020-002v2, 07/09/2020
Minimum Version of TLS 1.2 Required for FIPS Endpoints by March 31, 2021 AWS-2020-001, 03/31/2020
Kubernetes Security Issue (CVE-2019-11249) AWS-2019-007, 08/15/2019
Kubernetes Security Issue (CVE-2019-11246) AWS-2019-006, 07/02/2019
Linux Kernel TCP SACK Denial of Service Issues AWS-2019-005, 06/17/2019

AWS Trust & Safety Team

- Contact the **AWS Trust & Safety** team if AWS resources are being used for:
 - Spam
 - Port scanning
 - Denial-of-service attacks
 - Intrusion attempts
 - Hosting of objectionable or copyrighted content
 - Distributing malware
- Email address is: abuse@amazonaws.com

Penetration testing

Penetration Testing

- Penetration testing is the practice of testing one's own application's security for vulnerabilities by simulating an attack

AWS Customer Support Policy for Penetration Testing

AWS customers are welcome to carry out security assessments or penetration tests of their AWS infrastructure without prior approval for the services listed in the next section under "Permitted Services." Additionally, AWS permits customers to host their security assessment tooling within the AWS IP space or other cloud provider for on-prem, in AWS, or third party contracted testing. All security testing that includes Command and Control (C2) requires prior approval.

Please ensure that these activities are aligned with the policy set out below. Note: Customers are not permitted to conduct any security assessments of AWS infrastructure or the AWS services themselves. If you discover a security issue within any of the AWS services observed in your security assessment, please [contact AWS Security](#) immediately.

If AWS receives an abuse report for activities related to your security testing, we will forward it to you. When responding, please provide us with approved language detailing your use case, including a point of contact that we can share with any third party reporters. Learn more [here](#).

Resellers of AWS services are responsible for their customers' security testing activity.

Penetration Testing

Permitted services

- Amazon EC2 instances, WAF, NAT Gateways, and Elastic Load Balancers
- Amazon RDS
- Amazon CloudFront
- Amazon Aurora
- Amazon API Gateways
- AWS AppSync
- AWS Lambda and Lambda Edge functions
- Amazon Lightsail resources
- Amazon Elastic Beanstalk environments
- Amazon Elastic Container Service
- AWS Fargate
- Amazon Elasticsearch
- Amazon FSx
- Amazon Transit Gateway
- S3 hosted applications (targeting S3 buckets is strictly prohibited)

Prohibited Activities

- DNS zone walking via Amazon Route 53 Hosted Zones
- DNS hijacking via Route 53
- DNS Pharming via Route 53
- Denial of Service (DoS), Distributed Denial of Service (DDoS), Simulated DoS, Simulated DDoS (These are subject to the DDoS Simulation Testing policy)
- Port flooding
- Protocol flooding
- Request flooding (login request flooding, API request flooding)

<https://aws.amazon.com/security/penetration-testing/>

Shared Responsibility Model Review

The AWS Shared Responsibility Model

The AWS Shared Responsibility Model

CUSTOMER RESPONSIBILITY

Bucket with objects

Role

Multi-Factor Authentication

Security Group

Patch management

Staff training

Data encryption

IAM User

Network ACL

SSL encryption

EC2 Instance

Auto Scaling

Elastic load balancer

AWS RESPONSIBILITY

Data center

Data center security

Network router

Network switch

Server

Storage

Database Server

Disk drive

DigitalCloud
TRAINING

SECTION 14

Architecting for the Cloud

AWS Well-Architected

AWS Well-Architected

- AWS Well-Architected helps cloud architects build secure, high-performing, resilient, and efficient infrastructure for their applications and workloads
- Based on 6 pillars:
 - **Operational Excellence**
 - **Security**
 - **Reliability**
 - **Performance Efficiency**
 - **Cost Optimization**
 - **Sustainability**

AWS Well-Architected

Consists of:

- AWS Well-Architected Pillars
- AWS Well-Architected Guidance
- AWS Well-Architected Tool
- AWS Well-Architected Lenses
- AWS Architecture Center
- Partners

<https://aws.amazon.com/architecture/well-architected/>

AWS Well-Architected Framework

AWS Well-Architected Framework

- Helps you understand the pros and cons of decisions you make while building systems on AWS
- Based on 6 pillars:

Operational Excellence Pillar

- Support development and run workloads effectively
- Gain insight into workload operations
- Continuously improve processes and procedures to deliver business value

AWS Well-Architected

- Best practices for operational excellence:
 - Perform operations as code
 - Make frequent, small, reversible changes
 - Refine operations procedures frequently
 - Anticipate failure
 - Learn from all operational failures

Security Pillar

- Protect data, systems, and assets to take advantage of cloud technologies to improve your security
- Best practices for security:
 - Implement a strong identity foundation
 - Enable traceability
 - Apply security at all layers
 - Automate security best practices
 - Protect data in transit and at rest
 - Keep people away from data
 - Prepare for security events

Reliability Pillar

- Ensuring a workload can perform its intended function correctly and consistently when it's expected to
- This includes the ability to operate and test the workload through its total lifecycle
- Best practices for reliability:
 - Automatically recover from failure
 - Test recovery procedures
 - Scale horizontally to increase aggregate workload availability
 - Stop guessing capacity
 - Manage change in automation

Performance Efficiency Pillar

- The ability to use computing resources efficiently to meet system requirements, and to maintain that efficiency as demand changes and technologies evolve
- Best practices for performance efficiency:
 - Democratize advanced technologies
 - Go global in minutes
 - Use serverless architectures
 - Experiment more often
 - Consider mechanical sympathy

Cost Optimization Pillar

- The ability to run systems to deliver business value at the lowest price point
- Best practices for cost optimization:
 - Implement Cloud Financial Management
 - Adopt a consumption model
 - Measure overall efficiency
 - Stop spending money on undifferentiated heavy lifting
 - Analyze and attribute expenditure

Sustainability Pillar

- Environmental sustainability is a shared responsibility between customers and AWS
 - AWS is responsible for optimizing the sustainability of the cloud – delivering efficient, shared infrastructure, water stewardship, and sourcing renewable power
 - Customers are responsible for sustainability in the cloud – optimizing workloads and resource utilization, and minimizing the total resources required to be deployed for your workloads

AWS Cloud Adoption Framework

AWS Cloud Adoption Framework

- Helps organizations understand how adopting cloud transforms the way they will function
- Leverages AWS experience and best practices to help you digitally transform and accelerate your business outcomes through innovative use of AWS
- AWS CAF identifies specific organizational capabilities that underpin successful cloud transformations

AWS Cloud Adoption Framework

AWS CAF groups its capabilities in six perspectives:

- Business
- People
- Governance
- Platform
- Security
- Operations

AWS Cloud Adoption Framework

AWS CAF groups its capabilities in six perspectives:

- **Business Perspective** – helps ensure that your cloud investments accelerate your digital transformation ambitions and business outcomes
- **People Perspective** – serves as a bridge between technology and business, accelerating the cloud journey to help organizations more rapidly evolve to a culture of continuous growth and learning
- **Governance Perspective** – helps you orchestrate your cloud initiatives while maximizing organizational benefits and minimizing transformation-related risks

AWS Cloud Adoption Framework

AWS CAF groups its capabilities in six perspectives:

- **Platform Perspective** – helps you build an enterprise-grade, scalable, hybrid cloud platform; modernize existing workloads; and implement new cloud native solutions
- **Security Perspective** – helps you achieve the confidentiality, integrity, and availability of your data and cloud workloads
- **Operations Perspective** – helps ensure that your cloud services are delivered at a level that meets the needs of your business

AWS Cloud Adoption Framework

AWS Cloud Adoption Framework

AWS Cloud Adoption Framework

SECTION 15

Accounts, Billing and Support

AWS Pricing Fundamentals

AWS Pricing Fundamentals

Compute

Amount of resources such as CPU and RAM and duration

Storage

Quantity of data stored

Outbound Data Transfer

Quantity of data that is transferred out from all services

AWS Pricing Fundamentals

Pay-as-you-go

- Easily adapt to changing business needs
- Improved responsiveness to change
- Adapt based on needs, not forecasts
- Reduce risk over overpositioning of missing capacity

AWS Pricing Fundamentals

Save when you reserve

- Invest in reserved capacity (e.g. RDS and EC2)
- Save up to 75% compared to on-demand (pay-as-you-go)
- The more you pay upfront the greater the discount

AWS Pricing Fundamentals

Pay less by using more

- Pay less using volume-based discounts
- Tiered pricing means the more you use the lower the unit pricing

Amazon EC2 Pricing Options

Amazon EC2 Pricing Options

On-Demand

Standard rate - no discount; no commitments; dev/test, short-term, or unpredictable workloads

Spot Instances

Get discounts of up to 90% for unused capacity. Can be terminated at any time

Dedicated Hosts

Physical server dedicated for your use; Socket/core visibility, host affinity; pay per host; workloads with server-bound software licenses

Reserved

1 or 3-year commitment; up to 75% discount; steady-state, predictable workloads and reserved capacity

Dedicated Instances

Physical isolation at the host hardware level from instances belonging to other customers; pay per instance

Savings Plans

Commitment to a consistent amount of usage (EC2 + Fargate + Lambda); Pay by \$/hour; 1 or 3-year commitment

\$ Amazon EC2 Billing

Commercial Linux distros such as **Red Hat EL** and **SUSE ES** use **hourly** pricing

Amazon EC2 Reserved Instances (RIs)

Amazon EC2 Reserved Instances (RIs)

Tenancy: **Default** or **Dedicated**

Amazon EC2 On-Demand Capacity Reservations

- Reserve compute capacity for your Amazon EC2 instances in a specific Availability Zone
- Any duration can be specified
- Mitigates against the risk of being unable to get On-Demand capacity
- Does not require any term commitments and can be cancelled at any time
- When you create a Capacity Reservation, you specify:
 - The **Availability Zone** in which to reserve the capacity
 - The **number of instances** for which to reserve capacity
 - The **instance attributes**, including the instance type, tenancy, and platform/OS

\$ AWS Savings Plans

Compute Savings Plan

1 or 3-year; hourly commitment to usage of **Fargate**, **Lambda**, and **EC2**; Any Region, family, size, tenancy, and OS

EC2 Savings Plan

1 or 3-year; hourly commitment to usage of **EC2** within a **selected Region** and **Instance Family**; Any size, tenancy and OS

Amazon EC2 Spot Instances

Spot Instance: One or more EC2 instances

2-minute warning if AWS need to reclaim capacity – available via **instance metadata** and **CloudWatch Events**

Spot Fleet: launches and maintains the number of Spot / On-Demand instances to meet specified target capacity

EC2 Fleet: launches and maintains specified number of Spot / On-Demand / Reserved instances in a **single API call**

Can define separate OD/Spot **capacity targets**, **Spot price**, **instance types**, and **AZs**

Spot Block

Requirement:
Uninterrupted for
1-6 hours

Pricing is **30% - 45%** less
than On-Demand

Solution: **Spot Block**

```
$ aws ec2 request-spot-instances \
  --block-duration-minutes 360 \
  --instance-count 5 \
  --spot-price "0.25" ...
```


Dedicated Instances and Dedicated Hosts

Characteristic	Dedicated Instances	Dedicated Hosts
Enables the use of dedicated physical servers	X	X
Per instance billing (subject to a \$2 per region fee)	X	
Per host billing		X
Visibility of sockets, cores, host ID		X
Affinity between a host and instance		X
Targeted instance placement		X
Automatic instance placement	X	X
Add capacity using an allocation request		X

Amazon EC2 Pricing Use Cases

Amazon EC2 Pricing Use Cases

Amazon EC2 Pricing Use Cases

Pricing for other AWS Services

Amazon S3 Pricing

- **Storage class** – e.g. Standard or IA
- **Storage quantity** – data volume stored in your buckets on a per GB basis
- **Number of requests** – the number and type of requests, e.g. GET, PUT, POST, LIST, COPY
- **Lifecycle transitions requests** – moving data between storage classes
- **Data transfer** – data transferred out of an S3 region is charged
- **Retrievals / Requests** – for some storage classes

Amazon EBS Pricing

- **Volumes** – volume storage for all EBS volumes type is charged by the amount of GB provisioned per month
- **Snapshots** – based on the amount of space consumed by snapshots in S3. Copying snapshots is charged on the amount of data copied across regions
- **Data transfer** – inbound data transfer is free, outbound data transfer charges are tiered

Amazon RDS Pricing

- **Clock hours of server uptime** – amount of time the DB instance is running
- **Database characteristics** – e.g. database engine, size and memory class
- **Database purchase type** – e.g. On-Demand, Reserved.
- **Number of database instances**
- **Provisioned storage** – backup is included up to 100% of the size of the DB
- **Additional storage** – the amount of storage in addition to the provisioned storage is charged per GB per month

Amazon RDS Pricing

- **Requests** – the number of input and output requests to the DB
- **Deployment type** – single AZ or multi-AZ
- **Reserved Instances** – RDS RIs can be purchased with No Upfront, Partial Upfront, or All Upfront terms

Amazon DynamoDB Pricing

- Charged for reading, writing, and storing data
- **On-demand capacity mode**
 - Charged for reads and writes
 - No need to specify how much capacity is required
 - Good for unpredictable workloads
- **Provisioned capacity mode**
 - Specify number of reads and writes per second
 - Can use Auto Scaling
 - Good for predictable workloads
 - Consistent traffic or gradual changes

Amazon CloudFront Pricing

- **Traffic distribution** – data transfer and request pricing, varies across regions, and is based on the edge location from which the content is served
- **Requests** – the number and type of requests (HTTP or HTTPS) and the geographic region in which they are made
- **Data transfer out** – quantity of data transferred out of CloudFront edge locations
- There are additional chargeable items such as invalidation requests, field-level encryption requests, and custom SSL certificates

AWS Lambda Pricing

- **Number of requests**
- **Duration of request** – rounded up to the nearest millisecond
- Price is dependent on the amount of memory allocated to the function

AWS Pricing Calculator

AWS Support Plans

Consolidated Billing

AWS Organizations

- Consolidated billing has the following benefits:
- One bill – You get one bill for multiple accounts
 - **Easy tracking** – You can track the charges across multiple accounts and download the combined cost and usage data
 - **Combined usage** – You can combine the usage across all accounts in the organization to share the volume pricing discounts and Reserved Instance discounts
 - **No extra fee** – Consolidated billing is offered at no additional cost

AWS Organizations

Tier Description	Price Per GB	Price Per TB
First 1 TB/month	\$0.10	\$100.00
Next 49 TB/month	\$0.08	\$80.00
Next 450 TB/month	\$0.06	\$60.00

Usage within Organization:

Account A (master) usage: 2 TB

Account B usage: 80 TB

Account C usage: 120 TB

Total: 202 TB

Calculation:

First 1 TB = \$100.00

Next 49 TB = \$3,920.00

Next 157 TB = \$9,120.00

Total cost = \$13,140.00

AWS Budgets

AWS Budgets

All budgets (1)	Cost budgets (1)	Usage budgets (0)	Reservation budgets (0)	Savings Plans budgets (0)				
Budget name	Type	Current	Budgeted	Forecasted	Current vs. budgeted	Forecasted vs. budgeted		
MyBudget	Cost	\$13.20	\$100.00	\$129.47	<div style="width: 13.2%; background-color: #0070C0;"></div> 13.2%	<div style="width: 129.47%; background-color: #E74C3C;"></div> 129.47%		

Set Custom Budgets - set custom usage and reservation budgets

Configure Alerts – receive alerts when you exceed or are forecast to exceed your alert thresholds

Integrated with other AWS services – Includes Cost Explorer Chatbot, and Service Catalog

AWS Cost Allocation Tags

AWS Cost Management Tools

AWS Cost Explorer

- The **AWS Cost Explorer** is a free tool that allows you to view charts of your costs
- You can view cost data for the past 13 months and forecast how much you are likely to spend over the next three months
- Cost Explorer can be used to discover patterns in how much you spend on AWS resources over time and to identify cost problem areas
- Cost Explorer can help you to identify service usage statistics such as:
 - Which services you use the most
 - View metrics for which AZ has the most traffic
 - Which linked account is used the most

AWS Cost & Usage Report

- Publish AWS billing reports to an Amazon S3 bucket
- Reports break down costs by:
 - Hour, day, month, product, product resource, tags
- Can update the report up to three times a day
- Create, retrieve, and delete your reports using the AWS CUR API Reference

AWS Price List API

- Query the prices of AWS services
- **Price List Service API** (AKA the Query API) – query with JSON
- **AWS Price List API** (AKA the Bulk API) – query with HTML
- Alerts via Amazon SNS when prices change

AWS Cost Explorer

SECTION 16

Migration, Machine Learning and More

AWS Migration and Transfer Services

AWS Migration Tools

Region

AWS Application
Discovery Service

AWS Migration Hub

Amazon S3

Amazon RDS

EC2 Instances

EFS File system

AWS Application
Migration Service

AWS Database Migration
Service

AWS DataSync

Corporate data center

Servers

Database

NAS / File
Server

AWS Database Migration Service (DMS)

AWS Application Migration Service

- AWS recommend the AWS Application Migration Service (AWS MGN) for lift & shift migrations
- You can also use AWS Server Migration Service (AWS SMS) and AWS VM Import / Export

AWS DataSync

AWS DataSync **software agent** connects to storage system

DataSync agent installed on Snowcone

AWS Snowball Family

- **AWS Snowball and Snowmobile** are used for migrating large volumes of data to AWS
- **Snowball Edge Compute Optimized**
 - Provides block and object storage and optional GPU
 - Use for data collection, machine learning and processing, and storage in environments with intermittent connectivity (edge use cases)
- **Snowball Edge Storage Optimized**
 - Provides block storage and Amazon S3-compatible object storage
 - Use for local storage and large-scale data transfer
- **Snowcone**
 - Small device used for edge computing, storage and data transfer
 - Can transfer data offline or online with AWS DataSync agent

AWS Snowball Family

- Uses a secure storage device for physical transportation
- Snowball Client is software that is installed on a local computer and is used to identify, compress, encrypt, and transfer data
- Uses 256-bit encryption (managed with the AWS KMS) and tamper-resistant enclosures with TPM
- **Snowball** (80TB) (50TB) “petabyte scale”
- **Snowball Edge** (100TB) “petabyte scale”
- **Snowmobile** – “exabyte scale” with up to 100PB per Snowmobile

AWS Machine Learning Services

AWS Rekognition

Identify objects

Perform facial analysis

Celebrity recognition

AWS Rekognition in Event-Driven Architecture

AWS Rekognition

- Add image and video analysis to your applications
- Identify objects, people, text, scenes, and activities in images and videos
- Processes videos stored in an Amazon S3 bucket
- Publish completion status to Amazon SNS Topic

Amazon Transcribe

- Add speech to text capabilities to applications
- Recorded speech can be converted to text before it can be used in applications
- Uses a deep learning process called automatic speech recognition (ASR) to convert speech to text quickly and accurately

Amazon Translate

- Neural machine translation service that delivers fast, high-quality, and affordable language translation
- Uses deep learning models to deliver more accurate and more natural sounding translation
- Localize content such as websites and applications for your diverse users

Amazon Textract

- Automatically extract printed text, handwriting, and data from any document
- Features:
 - Optical character recognition (OCR)
 - Identifies relationships, structure, and text
 - Uses AI to extract text and structured data
 - Recognizes handwriting as well as printed text
 - Can extract from documents such as PDFs, images, forms, and tables
 - Understands context. For example know what data to extract from a receipt or invoice

Amazon SageMaker

- Helps data scientists and developers to prepare, build, train, and deploy high-quality machine learning (ML) models
- ML development activities including:
 - Data preparation
 - Feature engineering
 - Statistical bias detection
 - Auto-ML
 - Training and tuning
 - Hosting
 - Monitoring
 - Workflows

Amazon Comprehend

- Natural-language processing (NLP) service
- Uses machine learning to uncover information in unstructured data
- Can identify critical elements in data, including references to language, people, and places, and the text files can be categorized by relevant topics
- In real time, you can automatically and accurately detect customer sentiment in your content

Amazon Lex

- Conversational AI for Chatbots
- Build conversational interfaces into any application using voice and text
- Build bots to increase contact center productivity, automate simple tasks, and drive operational efficiencies across the enterprise

Amazon Polly

- Turns text into lifelike speech
- Create applications that talk, and build entirely new categories of speech-enabled products
- Text-to-Speech (TTS) service uses advanced deep learning technologies to synthesize natural sounding human speech

Amazon Forecast

- Time-series forecasting service
- Uses ML and is built for business metrics analysis

Amazon DevOps Guru

- Cloud operations service for improving **application operational performance and availability**
- Detect behaviors that deviate from normal operating patterns
- Benefits:
 - Automatically detect operational issues
 - Resolve issues with ML-powered insights
 - Elastically scale operational analytics
 - Uses ML to reduce alarm noise

End User Computing

Amazon Workspaces

- Managed **Desktop-as-a-Service** (DaaS) solution
- Provision either Windows or Linux desktops
- Simplifies delivery of desktops compared to traditional virtual desktop infrastructure (VDI) deployments

Amazon Workspaces

AWS AppStream 2.0

- Fully managed non-persistent application streaming service
- Alternative to popular products such as Citrix XenApp

AWS WorkLink

- Provides secure, one-click access to your internal websites and web apps using mobile phone browsers
- Does not require VPN client or App

AWS WorkDocs

- Fully managed, secure content creation, storage, and collaboration service
- Create, edit, and share content that's centrally stored on AWS

AWS IoT Core

The Internet of Things (IoT)

- Describes the network of physical objects that are embedded with sensors or software
- Each IoT device can communicate and exchange data with other devices and systems
- Use cases include:
 - Smart home automation
 - Smart healthcare
 - Manufacturing
 - Agriculture

AWS IoT Core

- Lets you connect IoT devices to the AWS cloud without the need to provision or manage servers
- Can support billions of devices and trillions of messages

AWS Device Farm

AWS Knowledge Center

Amazon Connect

Amazon Connect

- Cloud Contact Center
- Facilitates human agents in helping customers
- Think human connection, not network connection!
- Features include telephony automation, chatbots, task management, and analytics

AWS Amplify and AppSync

AWS Amplify

- Tools and features for building full-stack applications on AWS
- Build web and mobile backends, and web frontend UIs
- AWS Amplify Studio is a visual interface for building web and mobile apps:
 - Use the visual interface to define a data model, user authentication, and file storage without backend expertise
 - Easily add AWS services not available within Amplify Studio using the AWS Cloud Development Kit (CDK)
 - Connect mobile and web apps using Amplify Libraries for iOS, Android, Flutter, React Native, and web (JavaScript)
- AWS Amplify Hosting is a fully managed CI/CD and hosting service for fast, secure, and reliable static and server-side rendered apps

AWS AppSync

- AWS AppSync is a fully managed service that makes it easy to develop GraphQL APIs
- Applications can securely access, manipulate, and receive real-time updates from multiple data sources such as databases or APIs

AWS AppSync

- AWS AppSync automatically scales a GraphQL API execution engine up and down to meet API request volumes
- Uses GraphQL, a data language that enables client apps to fetch, change and subscribe to data from servers
- AWS AppSync lets you specify which portions of your data should be available in a real-time manner using GraphQL Subscriptions
- AWS AppSync supports AWS Lambda, Amazon DynamoDB, and Amazon Elasticsearch
- Server-side data caching capabilities reduce the need to directly access data sources
- AppSync is fully managed and eliminates the operational overhead of managing cache clusters

AWS AppSync

Example of using **AppSync** and **Amplify** to simplify access to microservices

Amplify is used to build and host the WebStore application and create backend services

AppSync creates a unified API layer for integrating the microservices

Customer Enablement Services

- AWS IQ is a platform to help customers find, securely collaborate with, and pay AWS-certified third-party experts for on-demand project work
- AWS IQ is a marketplace where AWS customers can find and hire AWS-certified consultants and experts to help with the deployment, optimization, and management of AWS applications and services
- The platform offers secure collaboration tools, including secure messaging and project tracking, to ensure a safe and efficient collaboration environment
- AWS IQ simplifies the payment process, allowing customers to pay experts directly through their AWS account, leveraging AWS's secure payment infrastructure
- Customers have the flexibility to work with experts on a wide range of project types, whether it be a small one-time task or a larger, ongoing project

AWS Managed Services (AMS)

- AMS takes over the daily operations of AWS infrastructure, handling tasks such as patch management, backup, and incident monitoring
- Customers gain access to AWS experts for the management and operation of AWS infrastructure, leveraging industry best practices
- Speeds up the migration process to AWS, assisting businesses in quickly reaping the benefits of the cloud
- Helps in managing and reducing operational costs through optimized AWS resource management
- Ensures a secure environment that meets necessary compliance requirements, providing peace of mind
- Allows businesses to focus more on innovation and less on managing infrastructure, fostering growth and development

AWS Activate for Startups

- Empowers startups with tools and resources to help bring ideas to market
- A program designed specifically for startups, providing them with AWS credits, training, technical support, and other resources
- Facilitates growth by offering a range of tools and resources to help startups build, grow, and scale their business on AWS
- Includes training and technical support to startups, empowering them with the knowledge to leverage AWS's full potential
- Connects startups with a community of developers, mentors, and entrepreneurs, creating networking and learning opportunities

SECTION 17

Exam Preparation and Tips

Booking your Exam

Exam Preparation Tips

Exam Preparation Tips

- Dedicate regular time to learning
- Use the free study plan
- Use practice tests early and regularly
- Review knowledge areas where you score poorly
- Don't book the exam until you're ready
- Non-native English speakers can request an extension (extra 30 minutes)
- If you've taken another AWS exam before, use your 50% discount voucher

Exam Question Walkthrough

