
AWS Cloud9

User Guide

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

What Is AWS Cloud9?	1
How Does AWS Cloud9 Work?	1
Pricing for AWS Cloud9	2
How Do I Get Started with AWS Cloud9?	2
About Cloud9 Versions	2
Getting Started	3
Express Setup	3
Step 1: Create an AWS Account	4
Step 2: Sign in to the AWS Cloud9 Console with an AWS Account Root User	4
Team Setup	4
Step 1: Create an AWS Account	5
Step 2: Create an IAM Group and User, and Add the User to the Group	6
Step 3: Add AWS Cloud9 Access Permissions to the Group	9
Step 4: Sign in to the AWS Cloud9 Console	11
Advanced Team Setup	11
Step 1: Create a Customer-Managed Policy	12
Step 2: Add Customer-Managed Policies to a Group	13
Customer-Managed Policy Examples for Teams Using AWS Cloud9	13
Tutorial	17
Step 1: Create an EC2 Environment	17
Step 2: Tour the IDE	22
Step 3: Clean Up	42
Next Steps	43
Working with Environments	44
Creating an Environment	44
Creating an Environment with the Console	45
Creating an Environment with Code	50
Opening an Environment	50
Call AWS Services from an Environment	53
Create and Use an Instance Profile to Manage Temporary Credentials	54
Create and Store Permanent Access Credentials in an Environment	57
Changing Environment Settings	59
Change Environment Preferences	59
Change Environment Settings with the Console	60
Change Environment Settings with Code	62
Working with Shared Environments	63
About Environment Member Access Roles	64
Invite an IAM User in Your Account to Your Environment	65
Invite an IAM User in Another Account to Your Environment	68
Open a Shared Environment	70
See a List of Environment Members	71
Open the Active File of an Environment Member	72
Open the Open File of an Environment Member	72
Go to the Active Cursor of an Environment Member	72
Chat with Other Environment Members	73
View Chat Messages in a Shared Environment	73
Delete a Chat Message from a Shared Environment	73
Delete All Chat Messages from a Shared Environment	73
Change the Access Role of an Environment Member	73
Remove Your User From a Shared Environment	74
Remove Another Environment Member	75
Environment Sharing Best Practices	76
Moving or Resizing an Environment	76
To move or resize an environment	77

Deleting an Environment	77
Deleting an Environment with the Console	77
Deleting an Environment with Code	79
Working with the IDE	81
Language Support	82
Menu Commands Reference	83
AWS Cloud9 Menu	83
File Menu	84
Edit Menu	85
Find Menu	87
View Menu	88
Goto Menu	88
Run Menu	89
Tools Menu	90
Window Menu	90
Support Menu	92
Preview Menu	92
Other Menu Bar Commands	92
Finding and Replacing Text	93
Find Text in a Single File	93
Replace Text in a Single File	93
Find Text in Multiple Files	93
Replace Text in Multiple Files	94
Find and Replace Options	95
Previewing Files	96
Open a File for Preview	96
Reload a File Preview	97
Change the File Preview Type	97
Open a File Preview in a Separate Web Browser Tab	97
Switch to a Different File Preview	97
Previewing Running Applications	97
Run an Application	98
Preview a Running Application	99
Reload an Application Preview	99
Change the Application Preview Type	99
Open an Application Preview in a Separate Web Browser Tab	99
Switch to a Different Preview URL	100
Share a Running Application over the Internet	100
Working with Image Files	103
View or Edit an Image	103
Resize an Image	104
Crop an Image	104
Rotate an Image	104
Flip an Image	104
Zoom an Image	105
Smooth an Image	105
Working with Builders, Runners, and Debuggers	105
Built-In Build, Run, and Debug Support	105
Build Your Project's Files	106
Run Your Code	106
Debug Your Code	106
Change a Built-In Runner	109
Create a Run Configuration	109
Create a Builder or Runner	110
Define a Builder or Runner	110
Working with Custom Environment Variables	113
Set Command-Level Custom Environment Variables	113

Set Custom User Environment Variables in <code>~/.bash_profile</code>	113
Set Local Custom Environment Variables	114
Set Custom User Environment Variables in <code>~/.bashrc</code>	114
Set Custom Environment Variables in the ENV List	114
Working with Project Settings	115
View or Change Project Settings	115
Apply the Current Project Settings for an Environment to Another Environment	115
Project Setting Changes You Can Make	115
Working with User Settings	120
View or Change Your User Settings	121
Share Your User Settings with Another User	121
User Setting Changes You Can Make	121
Working with AWS Project and User Settings	128
Project-Level Settings	128
User-Level Settings	129
Working with Keybindings	129
View or Change Your Keybindings	129
Share Your Keybindings with Another User	130
Change Your Keyboard Mode	130
Change Your Operating System Keybindings	130
Change Specific Keybindings	130
Remove All of Your Custom Keybindings	131
Working with Themes	131
View or Change Your Theme	132
Overall Theme Settings You Can Change	132
Theme Overrides You Can Define with Code	132
Share Your Theme Overrides with Another User	133
Working with Initialization Scripts	133
View or Change Your Initialization Script	133
Share Your Initialization Script with Another User	134
Working with Initialization Script Code	134
Apple OSX Default Keybindings Reference	152
General	153
Tabs	155
Panels	156
Code Editor	157
emmet	162
Terminal	162
Run and Debug	162
Apple OSX Vim Keybindings Reference	163
General	163
Tabs	165
Panels	167
Code Editor	167
emmet	172
Terminal	172
Run and Debug	173
Apple OSX Emacs Keybindings Reference	173
General	174
Tabs	176
Panels	177
Code Editor	177
emmet	182
Terminal	183
Run and Debug	183
Apple OSX Sublime Keybindings Reference	184
General	184

Tabs	187
Panels	188
Code Editor	189
emmet	194
Terminal	194
Run and Debug	194
Windows / Linux Default Keybindings Reference	195
General	195
Tabs	197
Panels	199
Code Editor	199
emmet	204
Terminal	205
Run and Debug	205
Windows / Linux Vim Keybindings Reference	205
General	206
Tabs	208
Panels	209
Code Editor	209
emmet	214
Terminal	215
Run and Debug	215
Windows / Linux Emacs Keybindings Reference	216
General	216
Tabs	218
Panels	219
Code Editor	220
emmet	225
Terminal	225
Run and Debug	225
Windows / Linux Sublime Keybindings Reference	226
General	226
Tabs	229
Panels	230
Code Editor	231
emmet	236
Terminal	236
Run and Debug	236
Commands Reference	237
Working with Amazon Lightsail Instances	248
Step 1: Create a Linux-Based Lightsail Instance	248
Step 2: Set up the Instance to Use It with AWS Cloud9	250
Step 3: Create and Connect to an AWS Cloud9 SSH Development Environment	251
Step 4: Use the AWS Cloud9 IDE to Change the Code on the Instance	254
Working with AWS CodeStar Projects	255
Step 1: Prepare to Work with AWS CodeStar Projects	255
Step 2: Create a Project in AWS CodeStar	255
Step 3: Create an AWS Cloud9 Development Environment and Connect It to the Project	256
Working with AWS Lambda Functions	257
Prepare to Work with Lambda Functions	258
Step 1: Set Up Your IAM Group with Required Access Permissions	258
Step 2: Set Up Your Environment with Your AWS Access Credentials	259
Step 3: Create an Execution Role for Your Lambda Functions	260
Step 4: Set Your Environment to the Correct AWS Region	260
Step 5: Open the Lambda Section of the AWS Resources Window	260
Create a Lambda Function	261
Import a Lambda Function	266

Invoke a Lambda Function	268
Invoke an API Gateway API for a Related Lambda Function	270
Coding Differences When Invoking a Lambda Function and Its Related API Gateway API	272
Add Dependent Code to a Lambda Function	274
Debug the Local Version of a Lambda Function or Its Related API Gateway API	276
Change Code in a Lambda Function	279
Upload Code for a Lambda Function	280
Convert a Lambda Function to a Serverless Application	281
Update Configuration Settings for a Lambda Function	282
Working with AWS CodePipeline	285
Step 1: Create or Identify Your Source Code Repository	285
Step 2: Create an AWS Cloud9 Development Environment, Connect It to the Code Repository, and Upload Your Code	286
Step 3: Prepare to Work with AWS CodePipeline	287
Step 4: Create a Pipeline in AWS CodePipeline	287
Samples	288
AWS CLI and aws-shell Sample	288
Prerequisites	289
Step 1: Install the AWS CLI, the aws-shell, or Both in Your Environment	289
Step 2: Set up Credentials Management in Your Environment	290
Step 3: Run Some Basic Commands with the AWS CLI or the aws-shell in Your Environment	290
Step 4: Clean Up	291
AWS CodeCommit Sample	291
Prerequisites	292
Step 1: Set Up Your IAM Group with Required Access Permissions	292
Step 2: Create a Repository in AWS CodeCommit	293
Step 3: Connect Your Environment to the Remote Repository	294
Step 4: Clone the Remote Repository into Your Environment	295
Step 5: Add Files to the Repository	295
Step 6: Clean Up	297
GitHub Sample	297
Prerequisites	297
Step 1: Create a GitHub Account	298
Step 2: Create a GitHub Repository	298
Step 3: Install Git in Your Environment	298
Step 4: Clone the Remote Repository into Your Environment	299
Step 5: Add Files to the Repository	299
Step 6: Keep Working with the IDE and GitHub	301
Step 7: Clean Up	301
Amazon DynamoDB sample	301
Prerequisites	302
Step 1: Install and Configure the AWS CLI, the aws-shell, or Both in Your Environment	302
Step 2: Create a Table	303
Step 3: Add an Item to the Table	304
Step 4: Add Multiple Items to the Table	304
Step 5: Create a Global Secondary Index	307
Step 6: Get Items from the Table	309
Step 7: Clean Up	312
Node.js Sample	312
Prerequisites	313
Step 1: Install Required Tools	313
Step 2: Add Code	313
Step 3: Run the Code	314
Step 4: Install and Configure the AWS SDK for JavaScript	314
Step 5: Add AWS SDK Code	315
Step 6: Run the AWS SDK Code	316
Step 7: Clean Up	317

Python Sample	317
Prerequisites	317
Step 1: Install Required Tools	317
Step 2: Add Code	319
Step 3: Run the Code	319
Step 4: Install and Configure the AWS SDK for Python (Boto)	320
Step 5: Add AWS SDK Code	320
Step 6: Run the AWS SDK Code	321
Step 7: Clean Up	322
PHP Sample	322
Prerequisites	322
Step 1: Install Required Tools	323
Step 2: Add Code	323
Step 3: Run the Code	323
Step 4: Install and Configure the AWS SDK for PHP	324
Step 5: Add AWS SDK Code	325
Step 6: Run the AWS SDK Code	326
Step 7: Clean Up	326
Ruby Sample	327
Prerequisites	327
Step 1: Install Required Tools	327
Step 2: Add Code	328
Step 3: Run the Code	328
Step 4: Install and Configure the AWS SDK for Ruby	328
Step 5: Add AWS SDK Code	329
Step 6: Run the AWS SDK Code	330
Step 7: Clean Up	331
Go Sample	331
Prerequisites	331
Step 1: Install Required Tools	331
Step 2: Add Code	332
Step 3: Run the Code	332
Step 4: Install and Configure the AWS SDK for Go	333
Step 5: Add AWS SDK Code	334
Step 6: Run the AWS SDK Code	336
Step 7: Clean Up	336
C++ Sample	336
Prerequisites	337
Step 1: Install Required Tools	337
Step 2: Add Code	337
Step 3: Run the Code	338
Step 4: Install and Configure the AWS SDK for C++	339
Step 5: Add AWS SDK Code	340
Step 6: Build and Run the AWS SDK Code	343
Step 7: Clean Up	344
Amazon VPC Settings	345
Amazon VPC Requirements for AWS Cloud9	345
Create an Amazon VPC for AWS Cloud9	347
Create a Subnet for AWS Cloud9	348
SSH Environment Host Requirements	350
When and How to Create an SSH Environment	350
SSH Host Requirements	351
AMI Contents	353
Authentication and Access Control	354
Overview	354
Authentication	354
Access Control	355

AWS Cloud9 Resources and Operations	356
Understanding Resource Ownership	356
Managing Access to Resources	357
AWS Managed (Predefined) Policies for AWS Cloud9	358
Creating Customer-Managed Policies for AWS Cloud9	360
Specifying Policy Elements: Effects, Principals, Actions, and Resources	360
Customer-Managed Policy Examples	361
AWS Cloud9 Permissions Reference	367
AWS Managed Temporary Credentials	369
Actions Supported by AWS Managed Temporary Credentials	370
Creating and Updating AWS Managed Temporary Credentials	371
Using Service-Linked Roles	372
Service-Linked Role Permissions for AWS Cloud9	372
Creating a Service-Linked Role for AWS Cloud9	374
Editing a Service-Linked Role for AWS Cloud9	374
Deleting a Service-Linked Role for AWS Cloud9	374
Deleting a Service-Linked Role in IAM	374
Troubleshooting	375
Environment Creation Error: "Not authorized to perform sts:AssumeRole"	375
Console Error: "User is not authorized to perform action on resource"	375
Federated Identities Cannot Create Environments	376
Cannot Open an Environment	376
The AWS Cloud9 Installer Hangs or Fails	378
SSH Environment Error: "Python version 2.7 is required to install pty.js"	378
Cannot Run Some Commands or Scripts in an EC2 Environment	379
AWS CLI / aws-shell Error: "The security token included in the request is invalid" in an EC2 environment	379
Amazon EC2 Instances Are Not Automatically Updated	380
After Reloading an Environment, You Must Refresh Application Preview	380
Unable to Preview Application in the AWS Cloud9 IDE with HTTP	380
Lambda Local Function Run Error: Cannot Install SAM Local	381
Limits	382
AWS Cloud9 Limits	382
Related AWS Service Limits	382
Document History	383

What Is AWS Cloud9?

AWS Cloud9 contains a collection of tools that you use to code, build, run, test, debug, and release software in the cloud. To work with these tools, you use the AWS Cloud9 integrated development environment, or *IDE*.

You access the AWS Cloud9 IDE through a web browser. The IDE offers a rich code-editing experience with support for several programming languages and runtime debuggers, as well as a built-in terminal. You can configure the IDE to your preferences. You can switch color themes, bind shortcut keys, enable programming language-specific syntax coloring and code formatting, and more.

You use the IDE to interact with an AWS Cloud9 development environment. An *environment* is a place where you store your project's files and where you run the tools to develop your apps. In the background, you can instruct AWS Cloud9 to have Amazon EC2 launch an Amazon EC2 instance and then connect the environment to the newly-launched instance. We call this type of setup an *EC2 environment*. You can also instruct AWS Cloud9 to connect an environment to an existing Amazon EC2 instance or your own server. We call this type of setup an *SSH environment*.

You can create and switch between multiple environments, with each environment set up for a specific development project. By storing the environment in the cloud, your projects no longer need to be tied to a single computer or server setup. This enables you to do things such as easily switch between computers and more quickly onboard developers to your team.

- [How Does AWS Cloud9 Work? \(p. 1\)](#)
- [Pricing for AWS Cloud9 \(p. 2\)](#)
- [How Do I Get Started with AWS Cloud9? \(p. 2\)](#)
- [About Cloud9 Versions \(p. 2\)](#)

To watch related videos, see the following:

- [AWS re:Invent 2017 - Introducing AWS Cloud9: Werner Vogels Keynote \(9 minutes, YouTube website\)](#)
- [AWS re:Invent Launchpad 2017 - AWS Cloud9, \(15 minutes, YouTube website\)](#)
- [Introducing AWS Cloud9 - AWS Online Tech Talks \(33 minutes, YouTube website\)](#)
- [AWS re:Invent 2017 - Introducing AWS Cloud9, a cloud IDE to write, run & debug your code \(1 hour, 4 minutes; AWS re:Invent website\)](#)

How Does AWS Cloud9 Work?

The following diagram shows a high-level overview of how AWS Cloud9 works.

You use the AWS Cloud9 IDE, running in a web browser on your local computer, to interact with your environment. An Amazon EC2 instance or your own server connects to the environment. An *environment* is a place where you store your project's files and where you run the tools to develop your apps.

You use the AWS Cloud9 IDE to work with files in the environment. You can:

- Store these files locally on the instance or server.
- Clone a remote code repository—such as a repo in AWS CodeCommit—into your environment.
- Work with a combination of local and cloned files in the environment.

Pricing for AWS Cloud9

For information, see [AWS Cloud9 Pricing](#).

For education options, explore the [AWS Educate](#) program.

How Do I Get Started with AWS Cloud9?

Set up to start using AWS Cloud9 by following one of the sets of setup steps in [Getting Started \(p. 3\)](#).

After you get set up, follow the steps in the [Tutorial \(p. 17\)](#) to begin experimenting with AWS Cloud9.

About Cloud9 Versions

There are currently two versions of Cloud9 available: c9.io and AWS Cloud9. This *AWS Cloud9 User Guide* only covers AWS Cloud9.

c9.io is available only to existing c9.io users. For more information, see [Cloud9 now runs on and integrates with AWS](#) on the c9.io website.

c9.io and AWS Cloud9 are not interoperable. You can't use an account or workspace in c9.io with an account or environment in AWS Cloud9.

Getting Started with AWS Cloud9

To start using AWS Cloud9, follow one of these sets of procedures, depending on how you plan to use AWS Cloud9.

Usage pattern	Follow these procedures
I will always be the only one using my own AWS account, and I don't need to share my AWS Cloud9 development environments with anyone else.	Express Setup (p. 3)
Multiple people will be using a single AWS account to create and share environments within that account.	Team Setup (p. 4)
Multiple people will be using a single AWS account, and I need to restrict creating environments within that account to control costs.	Advanced Setup for Teams (p. 11)

After you finish setting up, follow the steps in the [Tutorial \(p. 17\)](#) to begin experimenting with AWS Cloud9.

See [What Is AWS Cloud9? \(p. 1\)](#) for general information about AWS Cloud9.

Topics

- [Express Setup for AWS Cloud9 \(p. 3\)](#)
- [Team Setup for AWS Cloud9 \(p. 4\)](#)
- [Advanced Team Setup for AWS Cloud9 \(p. 11\)](#)
- [Tutorial for AWS Cloud9 \(p. 17\)](#)

Express Setup for AWS Cloud9

To set up to use AWS Cloud9, follow one of these sets of procedures, depending on how you plan to use AWS Cloud9.

Usage pattern	Follow these procedures
I will always be the only one using my own AWS account, and I don't need to share my AWS Cloud9 development environments with anyone else.	This topic
Multiple people will be using a single AWS account to create and share environments within that account.	Team Setup (p. 4)
Multiple people will be using a single AWS account, and I need to restrict creating environments within that account to control costs.	Advanced Team Setup (p. 11)

To set up for a single person to use AWS Cloud9 as the only individual in a single AWS account, simply create an AWS account if you don't already have one, and then sign in to the AWS Cloud9 console with the credentials of the AWS account root user.

Important

Although it's possible to use AWS Cloud9 as an AWS account root user, this isn't an AWS security best practice. We recommend you use AWS Cloud9 as an IAM user instead. For more information, see [Team Setup \(p. 4\)](#). See also [Create Individual IAM Users](#) in the *IAM User Guide*.

Step 1: Create an AWS Account

If you already have an AWS account, skip ahead to [Step 2: Sign in to the AWS Cloud9 Console with an AWS Account Root User \(p. 4\)](#).

To watch a 4-minute video related to the following procedure, see [Creating an Amazon Web Services Account](#) on the YouTube website.

To create an AWS account

1. Go to <https://aws.amazon.com>.
2. Choose **Sign In to the Console**.
3. Choose **Create a new AWS account**.
4. Complete the process by following the on-screen directions. This includes giving AWS your email address and credit card information. You must also use your phone to enter a code that AWS gives you.

After you finish creating the account, AWS will send you a confirmation email. Do not go past this step until you get this confirmation.

Step 2: Sign in to the AWS Cloud9 Console with an AWS Account Root User

After you complete the previous step, you're ready to sign in to the AWS Cloud9 console with an AWS account root user and start using it.

Important

Although it's possible to sign in to the AWS Cloud9 console with an AWS account root user, this isn't an AWS security best practice. We recommend you sign in as an IAM user instead. For more information, see [Team Setup \(p. 4\)](#). See also [Create Individual IAM Users](#) in the *IAM User Guide*.

1. Go to the AWS Cloud9 console: <https://console.aws.amazon.com/cloud9/>.
2. If prompted, type the email address for the AWS account root user, and then choose **Next**.
3. If prompted, type the password for the AWS account root user, and then choose **Sign In**.

You have now successfully signed in, and the AWS Cloud9 console is displayed.

Start experimenting with AWS Cloud9 by following the steps in the [Tutorial \(p. 17\)](#).

Team Setup for AWS Cloud9

To set up to use AWS Cloud9, follow one of these sets of procedures, depending on how you plan to use AWS Cloud9.

Usage pattern	Follow these procedures
I will always be the only one using my own AWS account, and I don't need to share my AWS Cloud9 development environments with anyone else.	Express Setup (p. 3)
Multiple people will be using a single AWS account to create and share environments within that account.	This topic
Multiple people will be using a single AWS account, and I need to restrict creating environments within that account to control costs.	Advanced Setup for Teams (p. 11)

To set up for multiple people to use AWS Cloud9 in a single AWS account, start with one of the following steps, depending on which AWS resources you already have.

Do you have an AWS account?	Do you have an IAM group and user in that account?	Start with this step
No (or Not Sure)	--	Step 1: Create an AWS Account (p. 5)
Yes	No (or Not Sure)	Step 2: Create an IAM Group and User, and Add the User to the Group (p. 6)
Yes	Yes	Step 3: Add AWS Cloud9 Access Permissions to the Group (p. 9)

Step 1: Create an AWS Account

Your organization might already have an AWS account set up for you. If your organization has an AWS account administrator, check with that person before starting the following procedure. If you already have an AWS account, skip ahead to [Step 2: Create an IAM Group and User, and Add the User to the Group \(p. 6\)](#).

To watch a 4-minute video related to the following procedure, see [Creating an Amazon Web Services Account](#) on the YouTube website.

To create an AWS account

1. Go to <https://aws.amazon.com>.
2. Choose **Sign In to the Console**.
3. Choose **Create a new AWS account**.
4. Complete the process by following the on-screen directions. This includes giving AWS your email address and credit card information. You must also use your phone to enter a code that AWS gives you.

After you finish creating the account, AWS will send you a confirmation email. Do not go past this step until you get this confirmation.

Step 2: Create an IAM Group and User, and Add the User to the Group

We do not recommend using your AWS account root user to access AWS Cloud9. Instead, we recommend you use AWS Identity and Access Management (IAM) to control access to your AWS account. IAM offers features such as granular permissions and multi-factor authentication. And IAM is a feature of your AWS account offered at no additional charge. For more information, see [IAM Features](#) in the *IAM User Guide*.

In this step, you will create a group and a user in AWS Identity and Access Management (IAM), add the user to the group, and then use the user to access AWS Cloud9. This is an AWS security best practice. For more information, see [IAM Best Practices](#) in the *IAM User Guide*.

If you already have an IAM group and user, skip ahead to [Step 3: Add AWS Cloud9 Access Permissions to the Group \(p. 9\)](#).

Note

Your organization might already have an IAM group and user set up for you. If your organization has an AWS account administrator, check with that person before starting the following procedures.

You can complete these tasks using the [AWS Management Console \(p. 6\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 7\)](#).

To watch a 9-minute video related to the following console procedures, see [How do I set up an IAM user and sign in to the AWS Management Console using IAM credentials](#) on the YouTube website.

Step 2.1: Create an IAM Group with the Console

1. Sign in to the AWS Management Console, if you are not already signed in.

We recommend you sign in using credentials for an IAM administrator user in your AWS account. An IAM administrator user has similar AWS access permissions to an AWS account root user and avoids some of the associated security risks. If you cannot sign in as an IAM administrator user, check with your AWS account administrator. For more information, see the following in the *IAM User Guide*:

- [Creating Your First IAM Admin User and Group](#)
- [The IAM User Sign-in Page](#)

2. Open the IAM console. To do this, in the console's navigation bar, choose **Services**. Then choose **IAM**.
3. In the IAM console's navigation pane, choose **Groups**.
4. Choose **Create New Group**.
5. On the **Set Group Name** page, for **Group Name**, type a name for the new group.
6. Choose **Next Step**.
7. On the **Attach Policy** page, choose **Next Step** without attaching any policies. (You will attach a policy in [Step 3: Add AWS Cloud9 Access Permissions to the Group \(p. 9\)](#).)
8. Choose **Create Group**.

Note

We recommend that you create a separate AWS Cloud9 users group and AWS Cloud9 administrators group. This AWS security best practice can help you better control, track, and troubleshoot issues with AWS resource access.

Skip ahead to [Step 2.2: Create an IAM User and Add the User to the Group with the Console \(p. 7\)](#).

Step 2.1: Create an IAM Group with the AWS CLI

1. Install and configure the AWS CLI, if you have not done so already. To do this, see the following in the [AWS CLI User Guide](#):
 - [Installing the AWS Command Line Interface](#)
 - [Quick Configuration](#)

We recommend you configure the AWS CLI using credentials for an IAM administrator user in your AWS account. An IAM administrator user has similar AWS access permissions to an AWS account root user and avoids some of the associated security risks. If you cannot configure the AWS CLI as an IAM administrator user, check with your AWS account administrator. For more information, see the following in the [IAM User Guide](#):

- [Creating Your First IAM Admin User and Group](#)
- [The IAM User Sign-in Page](#)

2. Run the `iam create-group` command, specifying the new group's name, as follows:

```
aws iam create-group --group-name MyCloud9Group
```

In the preceding command, you can replace `MyCloud9Group` with a different name. If you do, substitute it throughout the rest of this topic's examples.

Note

We recommend that you create a separate AWS Cloud9 users group and AWS Cloud9 administrators group. This AWS security best practice can help you better control, track, and troubleshoot issues with AWS resource access.

Skip ahead to [Step 2.2: Create an IAM User and Add the User to the Group with the AWS CLI \(p. 8\)](#).

Step 2.2: Create an IAM User and Add the User to the Group with the Console

1. With the IAM console open from the previous procedure, in the navigation pane, choose **Users**.
2. Choose **Add user**.
3. On the **Details** page, for **User name**, type a name for the new user.

Note

You can create multiple users at the same time by choosing **Add another user**. The other settings in this procedure apply to each of these new users.

4. Select **Programmatic access** and **AWS Management Console access**. This allows the new user to use the AWS API, AWS CLI, aws-shell, AWS SDKs, other AWS development tools, and AWS service consoles.
5. Leave the default choice of **Autogenerated password**, which creates a random password for the new user to sign in to the console. Or choose **Custom password** and type a specific password for the new user.
6. Leave the default choice of **Require password reset**, which prompts the new user to change their password after they sign in to the console for the first time.
7. Choose **Next: Permissions**.
8. On the **Permissions** page, leave the default choice of **Add user to group** (or **Add users to group** for multiple users).
9. In the list of groups, select the box (not the name) next to the group you want to add the user to.
10Choose **Next: Review**. (You will set permissions in [Step 3: Add AWS Cloud9 Access Permissions to the Group \(p. 9\)](#).)
- 11On the **Review** page, choose **Create user** (or **Create users** for multiple users).

12 On the **Complete** page, do one of the following:

- Next to each new user, choose **Send email**, and follow the on-screen directions to email the new user their console sign in URL and user name. Then communicate to each new user their console sign in password, AWS access key ID, and AWS secret access key separately.
- Choose **Download .csv**. Then communicate to each new user their console sign in URL, console sign in password, AWS access key ID, and AWS secret access key that is in the downloaded file.
- Next to each new user, choose **Show** for both **Secret access key** and **Password**. Then communicate to each new user their console sign in URL, console sign in password, AWS access key ID, and AWS secret access key.

Note

If you do not choose **Download .csv**, this is the only time you can view the new user's AWS secret access key and console sign in password. To generate a new AWS secret access key or console sign in password for the new user, see the following in the *IAM User Guide*:

- [Creating, Modifying, and Viewing Access Keys \(Console\)](#)
- [Creating, Changing, or Deleting an IAM User Password \(Console\)](#)

Skip ahead to [Step 3: Add AWS Cloud9 Access Permissions to the Group \(p. 9\)](#).

Step 2.2: Create an IAM User and Add the User to the Group with the AWS CLI

1. Run the IAM `create-user` command to create the user, specifying the new user's name, as follows:

```
aws iam create-user --user-name MyCloud9User
```

In the preceding command, you can replace `MyCloud9User` with a different name. If you do, substitute it throughout the rest of this topic's examples.

2. Run the IAM `create-login-profile` command to create a new console sign in password for the user, specifying the user's name and initial sign in password, as follows. After the user signs in, AWS asks the user to change their sign in password.

```
aws iam create-login-profile --user-name MyCloud9User --password MyC10ud9Us3r! --password-reset-required
```

In the preceding command, we recommend you replace `MyC10ud9Us3r!` with a different password.

To generate a replacement console sign in password for the user later if needed, see [Creating, Changing, or Deleting an IAM User Password \(API, CLI, PowerShell\)](#) in the *IAM User Guide*.

3. Run the IAM `create-access-key` command to create a new AWS access key and corresponding AWS secret access key for the user.

```
aws iam create-access-key --user-name MyCloud9User
```

Make a note of the `AccessKeyId` and `SecretAccessKey` values that are displayed. After you run the IAM `create-access-key` command, this is the only time you can view the user's AWS secret access key. To generate a new AWS secret access key for the user later if needed, see [Creating, Modifying, and Viewing Access Keys \(API, CLI, PowerShell\)](#) in the *IAM User Guide*.

4. Run the IAM `add-user-to-group` command to add the user to the group, specifying the group's and user's names, as follows:

```
aws iam add-user-to-group --group-name MyCloud9Group --user-name MyCloud9User
```

5. Communicate to the user their console sign in URL, initial console sign in password, AWS access key ID, and AWS secret access key.

Step 3: Add AWS Cloud9 Access Permissions to the Group

By default, most IAM groups and users do not have access to AWS Cloud9. (An exception is IAM administrator groups and IAM administrator users, which have access to all AWS services in their AWS account by default.) In this step, you use the IAM console to add AWS Cloud9 access permissions directly to an IAM group to which one or more users belong, so that you can ensure those users can access AWS Cloud9.

If you already have an IAM user you want to use, and that user belongs to an IAM administrator group, skip ahead to [Step 4: Sign in to the AWS Cloud9 Console \(p. 11\)](#).

Note

Your organization might already have a group set up for you with the appropriate access permissions. If your organization has an AWS account administrator, check with that person before starting the following procedure.

You can complete this task using the [AWS Management Console \(p. 9\)](#) or the [AWS CLI \(p. 10\)](#).

Add AWS Cloud9 Access Permissions to the Group with the Console

1. Sign in to the AWS Management Console, if you are not already signed in.

For this step, we recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

2. Open the IAM console. To do this, in the console's navigation bar, choose **Services**. Then choose **IAM**.
3. Choose **Groups**.
4. Choose the group's name.
5. Decide whether you want to add AWS Cloud9 user or AWS Cloud9 administrator access permissions to the group. These permissions will apply to each user in the group.

AWS Cloud9 user access permissions allow each user in the group to do the following things within their AWS account:

- Create their own AWS Cloud9 development environments.
- Get information about their own environments.
- Change the settings for their own environments.

AWS Cloud9 administrator access permissions allow each user in the group to do additional things within their AWS account, such as:

- Create environments for themselves or others.
- Get information about environments for themselves or others.
- Delete environments for themselves or others.
- Change the settings of environments for themselves or others.

Note

We recommend that you add only a limited number of users to the AWS Cloud9 administrators group. This AWS security best practice can help you better control, track, and troubleshoot issues with AWS resource access.

6. On the **Permissions** tab, for **Managed Policies**, choose **Attach Policy**.
7. In the list of policy names, choose the box next to **AWSCloud9User** for AWS Cloud9 user access permissions or **AWSCloud9Administrator** for AWS Cloud9 administrator access permissions. (If you don't see either of these policy names in the list, type the policy name in the **Filter** box to display it.)
8. Choose **Attach Policy**.

To see the list of access permissions that these AWS managed policies give to a group, see [AWS Managed \(Predefined\) Policies \(p. 358\)](#).

Skip ahead to [Step 4: Sign in to the AWS Cloud9 Console \(p. 11\)](#).

Add AWS Cloud9 Access Permissions to the Group with the AWS CLI

1. Decide whether you want to add AWS Cloud9 user or AWS Cloud9 administrator access permissions to the group. These permissions will apply to each user in the group.

AWS Cloud9 user access permissions allow each user in the group to do the following things within their AWS account:

- Create their own AWS Cloud9 development environments.
- Get information about their own environments.
- Change the settings for their own environments.

AWS Cloud9 administrator access permissions allow each user in the group to do additional things within their AWS account, such as:

- Create environments for themselves or others.
- Get information about environments for themselves or others.
- Delete environments for themselves or others.
- Change the settings of environments for themselves or others.

Note

We recommend that you add only a limited number of users to the AWS Cloud9 administrators group. This AWS security best practice can help you better control, track, and troubleshoot issues with AWS resource access.

2. Run the `iam attach-group-policy` command, specifying the group's name and the Amazon Resource Name (ARN) for the AWS Cloud9 access permissions policy to add, as follows:

For AWS Cloud9 user access permissions:

```
aws iam attach-group-policy --group-name MyCloud9Group --policy-arn arn:aws:iam::aws:policy/AWSCloud9User
```

For AWS Cloud9 administrator access permissions:

```
aws iam attach-group-policy --group-name MyCloud9Group --policy-arn arn:aws:iam::aws:policy/AWSCloud9Administrator
```

To see the list of access permissions that these AWS managed policies give to a group, see [AWS Managed \(Predefined\) Policies \(p. 358\)](#).

Step 4: Sign in to the AWS Cloud9 Console

After you complete the previous steps in this topic, you are ready to sign in to the AWS Cloud9 console and start using it.

1. If you are already signed in to the AWS Management Console as an AWS account root user, sign out of the console.
2. Go to <https://console.aws.amazon.com/cloud9/>.
3. If prompted, type the AWS account number for the IAM user you created or identified earlier, and then choose **Next**.

Note

If you do not see an option for typing the AWS account number, choose **Sign in to a different account**. Type the AWS account number on the next page, and then choose **Next**.

4. If prompted, type the user name and password of the IAM user you created or identified earlier, and then choose **Sign In**.
5. If prompted, follow the on-screen directions to change your user's initial sign-in password. Save your new sign-in password in a secure location.

You have now successfully signed in, and the AWS Cloud9 console is displayed. You can begin experimenting with AWS Cloud9 by following the steps in the [Tutorial \(p. 17\)](#).

Advanced Team Setup for AWS Cloud9

To set up to use AWS Cloud9, follow one of these sets of procedures, depending on how you plan to use AWS Cloud9.

Usage pattern	Follow these procedures
I will always be the only one using my own AWS account, and I don't need to share my AWS Cloud9 development environments with anyone else.	Express Setup (p. 3)
Multiple people will be using a single AWS account to create and share environments within that account.	Team Setup (p. 4)
Multiple people will be using a single AWS account, and I need to restrict creating environments within that account to control costs.	This topic

This topic assumes you have already completed the setup steps in [Team Setup \(p. 4\)](#).

In [Team Setup \(p. 4\)](#), you created IAM groups and added AWS Cloud9 access permissions directly to those groups, to ensure that users in those groups can access AWS Cloud9. In this topic, you will add more access permissions to restrict the kinds of environments that users in those groups can create. This can help control costs related to AWS Cloud9 in an AWS account.

To add these access permissions, you create your own set of policies in IAM that define the AWS access permissions you want to enforce. (We call each of these a *customer-managed policy*.) Then you attach those customer-managed policies to the IAM groups that the users belong to. (In some scenarios, you must also detach existing AWS managed policies that are already attached to those IAM groups.) To set this up, follow the procedures in this topic.

Note

The following procedures cover attaching and detaching policies for AWS Cloud9 users groups only. These procedures assume you already have a separate AWS Cloud9 users group and AWS Cloud9 administrators group and that you have only a limited number of users in the AWS Cloud9 administrators group. This AWS security best practice can help you better control, track, and troubleshoot issues with AWS resource access.

- [Step 1: Create a Customer-Managed Policy \(p. 12\)](#)
- [Step 2: Add Customer-Managed Policies to a Group \(p. 13\)](#)
- [Customer-Managed Policy Examples for Teams Using AWS Cloud9 \(p. 13\)](#)

Step 1: Create a Customer-Managed Policy

You can create a customer-managed policy using the [AWS Management Console \(p. 12\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 12\)](#).

Create a Customer-Managed Policy Using the Console

1. Sign in to the AWS Management Console, if you are not already signed in.

We recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

2. Open the IAM console. To do this, in the console's navigation bar, choose **Services**. Then choose **IAM**.
3. In the service's navigation pane, choose **Policies**.
4. Choose **Create policy**.

5. In the **JSON** tab, paste one of our suggested [Customer-Managed Policy Examples \(p. 13\)](#).

Note

You can also create your own customer-managed policies. For more information, see the [IAM JSON Policy Reference](#) in the *IAM User Guide* and the AWS services' [documentation](#).

6. Choose **Review policy**.
7. On the **Review policy** page, type a **Name** and an optional **Description** for the policy, and then choose **Create policy**.

Repeat this step for each additional customer-managed policy that you want to create, then skip ahead to [Add Customer-Managed Policies to a Group Using the Console \(p. 13\)](#).

Create a Customer-Managed Policy Using the AWS CLI

1. On the computer where you run the AWS CLI, create a file to describe the policy, for example, `policy.json`.

If you create the file with a different file name, substitute it throughout this procedure.

2. Paste one of our suggested [Customer-Managed Policy Examples \(p. 13\)](#) into the `policy.json` file.

Note

You can also create your own customer-managed policies. For more information, see the [IAM JSON Policy Reference](#) in the *IAM User Guide* and the AWS services' [documentation](#).

3. From the terminal or command prompt, switch to the directory that contains the `policy.json` file.
4. Run the IAM `create-policy` command, specifying a name for the policy and the `policy.json` file, for example:

```
aws iam create-policy --policy-document file://policy.json --policy-name POLICY_NAME
```

In the preceding command, replace `POLICY_NAME` with a name for the policy.

Skip ahead to [Add Customer-Managed Policies to a Group Using the AWS CLI \(p. 13\)](#).

Step 2: Add Customer-Managed Policies to a Group

You can add customer-managed policies to a group using the [AWS Management Console \(p. 13\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 13\)](#).

Add Customer-Managed Policies to a Group Using the Console

1. With the IAM console open from the previous procedure, in the service's navigation pane, choose **Groups**.
2. Choose the group's name.
3. On the **Permissions** tab, for **Managed Policies**, choose **Attach Policy**.
4. In the list of policy names, choose the box next to each customer-managed policy you want to attach to the group. (If you don't see a specific policy name in the list, type the policy name in the **Filter** box to display it.)
5. Choose **Attach Policy**.

Add Customer-Managed Policies to a Group Using the AWS CLI

Run the `iam attach-group-policy` command, specifying the group's name and the Amazon Resource Name (ARN) of the policy, for example:

```
aws iam attach-group-policy --group-name GROUP_NAME --policy-arn POLICY_ARN
```

In the preceding command, replace `GROUP_NAME` with the name of the group. Replace `POLICY_ARN` with the ARN of the customer-managed policy. These ARNs typically follow the format `arn:aws:iam::ACCOUNT_ID:policy/POLICY_NAME`.

Customer-Managed Policy Examples for Teams Using AWS Cloud9

Following are some examples of policies you can use to restrict the kinds of environments that users in a group can create in an AWS account.

- [Prevent Users in a Group from Creating Environments \(p. 13\)](#)
- [Prevent Users in a Group from Creating EC2 Environments \(p. 14\)](#)
- [Allow Users in a Group to Create EC2 Environments Only with Specific Amazon EC2 Instance Types \(p. 14\)](#)
- [Allow Users in a Group to Create Only a Single EC2 Environment Per AWS Region \(p. 15\)](#)

Prevent Users in a Group from Creating Environments

The following customer-managed policy, when attached to an AWS Cloud9 users group, prevents those users from creating environments in an AWS account. This is useful if you want an IAM administrator user in your AWS account to manage creating environments instead of users in an AWS Cloud9 users group.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Deny",  
 "Action": "cloud9:CreateEnvironment*",  
 "Resource": "*"  
 }  
 ]  
}
```

Note that the preceding customer-managed policy explicitly overrides "Effect": "Allow" for "Action": "cloud9:CreateEnvironment*" on "Resource": "*" in the `AWSCloud9User` managed policy that is already attached to the AWS Cloud9 users group.

Prevent Users in a Group from Creating EC2 Environments

The following customer-managed policy, when attached to an AWS Cloud9 users group, prevents those users from creating EC2 environments in an AWS account. This is useful if you want an IAM administrator user in your AWS account to manage creating EC2 environments instead of users in an AWS Cloud9 users group. This assumes you haven't also attached a policy that prevents users in that group from creating SSH environments. Otherwise, those users won't be able to create environments at all.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Deny",  
 "Action": "cloud9:CreateEnvironmentEC2",  
 "Resource": "*"  
 }  
 ]  
}
```

Note that the preceding customer-managed policy explicitly overrides "Effect": "Allow" for "Action": "cloud9:CreateEnvironmentEC2" on "Resource": "*" in the `AWSCloud9User` managed policy that is already attached to the AWS Cloud9 users group.

Allow Users in a Group to Create EC2 Environments Only with Specific Amazon EC2 Instance Types

The following customer-managed policy, when attached to an AWS Cloud9 users group, allows those users to create EC2 environments that only use instance types starting with `t2` in an AWS account. This policy assumes you haven't also attached a policy that prevents users in that group from creating EC2 environments. Otherwise, those users won't be able to create EC2 environments at all.

You can replace "`t2.*`" in the following policy with a different instance class (for example, "`m3.*`"). Or you can restrict it to multiple instance classes or instance types (for example, ["`t2.*`", "`m3.*`"] or ["`t2.nano`", "`t2.micro`"]).

For an AWS Cloud9 users group, detach the `AWSCloud9User` managed policy from the group, and then add the following customer-managed policy in its place. (If you do not detach the `AWSCloud9User` managed policy, the following customer-managed policy will have no effect.)

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:CreateEnvironment*",  
 "Resource": "*"  
 }  
 ]  
}
```

```
"Effect": "Allow",
"Action": [
 "cloud9>CreateEnvironmentSSH",
 "cloud9>ValidateEnvironmentName",
 "cloud9 GetUserPublicKey",
 "cloud9>UpdateUserSettings",
 "cloud9 GetUserSettings",
 "iam:GetUser",
 "iam>ListUsers",
 "ec2>DescribeVpcs",
 "ec2>DescribeSubnets"
],
"Resource": "*"
},
{
 "Effect": "Allow",
 "Action": "cloud9>CreateEnvironmentEC2",
 "Resource": "*",
 "Condition": {
 "StringLike": {
 "cloud9>InstanceType": "t2.*"
 }
 }
},
{
 "Effect": "Allow",
 "Action": [
 "cloud9>DescribeEnvironmentMemberships"
 ],
 "Resource": [
 "*"
 ],
 "Condition": {
 "Null": {
 "cloud9>UserArn": "true",
 "cloud9>EnvironmentId": "true"
 }
 }
},
{
 "Effect": "Allow",
 "Action": [
 "iam>CreateServiceLinkedRole"
 ],
 "Resource": "*",
 "Condition": {
 "StringLike": {
 "iam:AWSServiceName": "cloud9.amazonaws.com"
 }
 }
}
]
}
```

Note that the preceding customer-managed policy also allows those users to create SSH environments. To prevent those users from creating SSH environments altogether, remove "cloud9>CreateEnvironmentSSH", from the preceding customer-managed policy.

Allow Users in a Group to Create Only a Single EC2 Environment Per AWS Region

The following customer-managed policy, when attached to an AWS Cloud9 users group, allows each of those users to create a maximum of one EC2 environment per AWS Region that AWS Cloud9 is available

in. This is done by restricting the name of the environment to one specific name in that AWS Region (in this example, `my-demo-environment`).

Note

AWS Cloud9 doesn't enable restricting the creation of environments to specific AWS Regions. Nor does it enable restricting the overall number of environments that can be created (other than the published [service limits \(p. 382\)](#)).

For an AWS Cloud9 users group, detach the `AWSCloud9User` managed policy from the group, and then add the following customer-managed policy in its place. (If you do not detach the `AWSCloud9User` managed policy, the following customer-managed policy will have no effect.)

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "cloud9>CreateEnvironmentSSH",  
 "cloud9>ValidateEnvironmentName",  
 "cloud9 GetUserPublicKey",  
 "cloud9>UpdateUserSettings",  
 "cloud9 GetUserSettings",  
 "iam:GetUser",  
 "iam>ListUsers",  
 "ec2:DescribeVpcs",  
 "ec2:DescribeSubnets"  
 ],  
 "Resource": "*"  
 },  
 {  
 "Effect": "Allow",  
 "Action": [  
 "cloud9>CreateEnvironmentEC2"  
 ],  
 "Resource": "*",  
 "Condition": {  
 "StringEquals": {  
 "cloud9:EnvironmentName": "my-demo-environment"  
 }  
 }  
 },  
 {  
 "Effect": "Allow",  
 "Action": [  
 "cloud9>DescribeEnvironmentMemberships"  
 ],  
 "Resource": [  
 "*"  
 ],  
 "Condition": {  
 "Null": {  
 "cloud9>UserArn": "true",  
 "cloud9>EnvironmentId": "true"  
 }  
 }  
 },  
 {  
 "Effect": "Allow",  
 "Action": [  
 "iam>CreateServiceLinkedRole"  
 ],  
 "Resource": "*",  
 "Condition": {  
 "StringLike": {  
 "cloud9:ServiceLinkedRoleName": "true"  
 }  
 }  
 }  
 ]  
}
```

```
 "iam:AWSServiceName": "cloud9.amazonaws.com"
 }
}
]
```

Note that the preceding customer-managed policy allows those users to create SSH environments. To prevent those users from creating SSH environments altogether, remove "cloud9:CreateEnvironmentSSH", from the preceding customer-managed policy.

For additional examples, see the [Customer-Managed Policy Examples \(p. 361\)](#) in [Authentication and Access Control \(p. 354\)](#).

Tutorial for AWS Cloud9

In this tutorial, you set up an AWS Cloud9 development environment and then tour the AWS Cloud9 integrated development environment (IDE). Along the way, you use the IDE to code, run, and debug your first app.

Note

Completing this tutorial might result in charges to your AWS account. These include possible charges for Amazon EC2. For more information, see [Amazon EC2 Pricing](#).

- [Step 1: Create an EC2 Environment \(p. 17\)](#)
- [Step 2: Tour the IDE \(p. 22\)](#)
- [Step 3: Clean Up \(p. 42\)](#)
- [Next Steps \(p. 43\)](#)

Step 1: Create an EC2 Environment

An *environment* is a place where you store your project's files and where you run the tools to develop your apps. In this section, you create an AWS Cloud9 EC2 development environment. An *EC2 environment* is an environment that AWS Cloud9 connects to a newly-launched Amazon EC2 instance running Amazon Linux.

Note

When you create an EC2 environment, the environment doesn't contain any sample code by default. To create an environment along with sample code, skip this step, and see one of the following topics instead:

- To create an environment and connect it to an Amazon EC2 instance preconfigured with a popular app or framework such as WordPress, MySQL, PHP, Node.js, Nginx, Drupal, or Joomla, or a Linux distribution such as Ubuntu, Debian, FreeBSD, or openSUSE, you can use Amazon Lightsail along with AWS Cloud9. To do this, see [Working with Amazon Lightsail Instances \(p. 248\)](#).
- To create a more complex solution that includes a toolchain with the AWS Cloud9 IDE, source control, build, deployment, virtual servers or serverless resources, and more, you can use AWS CodeStar along with AWS Cloud9. To do this, see [Working with AWS CodeStar Projects \(p. 255\)](#).

If you use Lightsail or AWS CodeStar to create your environment and instance, we encourage you to come back to this topic, and then skip ahead to [Step 2: Tour the IDE \(p. 22\)](#) to learn how to use the AWS Cloud9 IDE to work with your new code.

You can create a blank EC2 environment with the [AWS Management Console \(p. 18\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 21\)](#).

Create an EC2 Environment with the Console

1. Sign in to the AWS Cloud9 console, if you have not yet done so. To do this, see one of the following:
 - [Step 2: Sign in to the AWS Cloud9 Console with an AWS Account Root User \(p. 4\)](#) in *Express Setup*.
 - [Step 4: Sign in to the AWS Cloud9 Console \(p. 11\)](#) in *Team Setup*.
2. After you sign in to the AWS Cloud9 console, in the top navigation bar, choose an AWS Region to create the environment in. For a list of available AWS Regions, see [AWS Cloud9](#) in the *Amazon Web Services General Reference*.

3. If a welcome page is displayed, for **New AWS Cloud9 environment**, choose **Create environment**. Otherwise, choose **Create environment**.

Or:

- On the **Name environment** page, for **Name**, type a name for your environment.

In this tutorial, we use the name `my-demo-environment`. If you use a different environment name, substitute it throughout this tutorial.

- For **Description**, type something about your environment. For example, `This environment is for the AWS Cloud9 tutorial.`
- Choose **Next step**.
- On the **Configure settings** page, for **Environment type**, leave the default choice of **Create a new instance for environment (EC2)**.

Choosing **Create a new instance for environment (EC2)** means you want AWS Cloud9 to connect the environment to a newly-launched Amazon EC2 instance. To use an existing Amazon EC2 instance or your own server instead (which we call an *SSH environment*), see [Creating an Environment \(p. 44\)](#).

Note

Choosing **Create a new instance for environment (EC2)** might result in possible charges to your AWS account for Amazon EC2.

- For **Instance type**, leave the default choice. This choice has relatively low RAM and vCPUs, which is sufficient for this tutorial.

Note

Choosing instance types with more RAM and vCPUs might result in additional charges to your AWS account for Amazon EC2.

- AWS Cloud9 uses Amazon Virtual Private Cloud (Amazon VPC) in your AWS account to communicate with the newly-launched Amazon EC2 instance. Depending on how Amazon VPC is set up in your AWS account, do one of the following.

Does the account have a VPC with at least one subnet in that VPC?	Is the VPC you want AWS Cloud9 to use the default VPC in the account?	Does the VPC have a single subnet?	Do this
No	—	—	<p>If no VPC exists, create one. To do this, expand Network settings. For Network (VPC), choose Create new VPC, and then follow the on-screen directions. For more information, see Create an Amazon VPC (p. 347).</p> <p>If a VPC exists but has no subnet, create one. To do this, expand Network settings. For Network (VPC), choose Create new subnet, and then follow the on-screen directions. For more</p>

Does the account have a VPC with at least one subnet in that VPC?	Is the VPC you want AWS Cloud9 to use the default VPC in the account?	Does the VPC have a single subnet?	Do this
			information, see Create a Subnet (p. 348) .
Yes	Yes	Yes	Skip ahead to the next step in this procedure. (AWS Cloud9 will automatically use the default VPC with its single subnet.)
Yes	Yes	No	Expand Network settings (advanced) . For Subnet , choose the subnet you want AWS Cloud9 to use in the preselected default VPC.
Yes	No	Yes or No	Expand Network settings . For Network (VPC) , choose the VPC that you want AWS Cloud9 to use. For Subnet , choose the subnet you want AWS Cloud9 to use in that VPC.

For more information, see [Amazon VPC Settings \(p. 345\)](#).

10For **Cost-saving setting**, choose the amount of time until AWS Cloud9 shuts down the Amazon EC2 instance for the environment after all web browser instances that are connect to the IDE for the environment have been closed. Or leave the default choice.

Note

Choosing a shorter time period might result in fewer charges to your AWS account. Likewise, choosing a longer time might result in more charges.

11Choose **Next step**.

12On the **Review choices** page, choose **Create environment**. Wait while AWS Cloud9 creates your environment. This can take several minutes. Please be patient.

After your environment is created, the AWS Cloud9 IDE is displayed. You'll learn about the AWS Cloud9 IDE in the next step.

To learn more about what you can do with an environment after you finish this tutorial, see [Working with Environments \(p. 44\)](#).

Skip ahead to [Step 2: Tour the IDE \(p. 22\)](#).

Create an EC2 Environment with the AWS CLI

1. Install and configure the AWS CLI, if you have not done so already. To do this, see the following in the [AWS CLI User Guide](#):

- [Installing the AWS Command Line Interface](#)
- [Quick Configuration](#)

We recommend you configure the AWS CLI using credentials for one of the following:

- The IAM user you created in [Team Setup \(p. 4\)](#).
- An IAM administrator user in your AWS account, if you will be working regularly with AWS Cloud9 resources for multiple users across the account. If you cannot configure the AWS CLI as an IAM administrator user, check with your AWS account administrator. For more information, see [Creating Your First IAM Admin User and Group](#) in the *IAM User Guide*.
- An AWS account root user, but only if you will always be the only one using your own AWS account, and you don't need to share your environments with anyone else. For more information, see [Creating, Disabling, and Deleting Access Keys for Your AWS Account](#) in the *Amazon Web Services General Reference*.

2. Run the AWS Cloud9 `create-environment-ec2` command, for example:

```
aws cloud9 create-environment-ec2 --name my-demo-environment --description "This environment is for the AWS Cloud9 tutorial." --instance-type t2.micro --region us-west-2 --subnet-id SUBNET_ID
```

In the preceding command:

- `--name` represents the name of the environment. In this tutorial, we use the name `my-demo-environment`. If you use a different environment name, substitute it throughout this tutorial.
- `--description` represents an optional description for the environment.
- `--instance-type` represents the type of Amazon EC2 instance AWS Cloud9 will launch and connect to the new environment. This example specifies `t2.micro`, which has relatively low RAM and vCPUs and is sufficient for this tutorial. Specifying instance types with more RAM and vCPUs might result in additional charges to your AWS account for Amazon EC2. For a list of available instance types, see the create environment wizard in the AWS Cloud9 console.
- `--region` represents the ID of the AWS Region for AWS Cloud9 to create the environment in. For a list of available AWS Regions, see [AWS Cloud9](#) in the *Amazon Web Services General Reference*.
- `--subnet-id` represents the subnet you want AWS Cloud9 to use. Replace `SUBNET_ID` with the ID of the subnet, which must be compatible with AWS Cloud9. For more information, see [Amazon VPC Settings \(p. 345\)](#).
- By default, AWS Cloud9 shuts down the Amazon EC2 instance for the environment 30 minutes after all web browser instances that are connect to the IDE for the environment have been closed. To change this, add `--automatic-stop-time-minutes` along with the number of minutes. A shorter time period might result in fewer charges to your AWS account. Likewise, a longer time might result in more charges.
- By default, the entity that calls this command owns the environment. To change this, add `--owner-id` along with the Amazon Resource Name (ARN) of the owning entity.

After you successfully run this command, open the AWS Cloud9 IDE for the newly-created environment. To do this, see [Opening an Environment \(p. 50\)](#). Then return to this topic and continue on with [Step 2: Tour the IDE \(p. 22\)](#) to learn how to use the AWS Cloud9 IDE to work with your new environment.

Step 2: Tour the IDE

In the previous step, you created an environment, and the AWS Cloud9 IDE is now displayed. In this step, you'll learn how to use the IDE.

The AWS Cloud9 IDE is a collection of tools you use to code, build, run, test, debug, and release software in the cloud. In this step, you experiment with the most common of these tools. Toward the end of this tour, you use these tools to code, run, and debug your first app.

- [Step 2.1: Menu Bar \(p. 22\)](#)
- [Step 2.2: Dashboard \(p. 24\)](#)
- [Step 2.3: Environment Window \(p. 24\)](#)
- [Step 2.4: Editor, Tabs, and Panes \(p. 25\)](#)
- [Step 2.5: Console \(p. 26\)](#)
- [Step 2.6: Open Files Section \(p. 27\)](#)
- [Step 2.7: Gutter \(p. 28\)](#)
- [Step 2.8: Status Bar \(p. 28\)](#)
- [Step 2.9: Navigate Window \(p. 30\)](#)
- [Step 2.10: Commands Window \(p. 30\)](#)
- [Step 2.11: Outline Window \(p. 32\)](#)
- [Step 2.12: Immediate Tab \(p. 33\)](#)
- [Step 2.13: Process List \(p. 34\)](#)
- [Step 2.14: Preferences \(p. 35\)](#)
- [Step 2.15: Terminal \(p. 36\)](#)
- [Step 2.16: Debugger Window \(p. 37\)](#)

Step 2.1: Menu Bar

The *menu bar*, at the top edge of the IDE, contains common commands for working with files and code and changing IDE settings. You can also preview and run code from the menu bar.

You can hide the menu bar by choosing the arrow at its edge, as follows.

You can show the menu bar again by choosing the arrow in the middle of where the menu bar was earlier, as follows.

You can use the IDE to work with a set of files in the next several sections in this tutorial. To set up these files, choose **File, New File**.

Next, copy the following text into the Untitled1 editor tab.

```
fish.txt
-----
A fish is any member of a group of organisms that consist of all gill-bearing aquatic craniate animals that lack limbs with digits. They form a sister group to the tunicates, together forming the olfactores. Included in this definition are lampreys and cartilaginous and bony fish as well as various extinct related groups.
```

To save the file, choose **File, Save**. Name the file **fish.txt**, and then choose **Save**.

Repeat these instructions, saving the second file as **cat.txt**, with the following contents.


```
cat.txt
-----
The domestic cat is a small, typically furry, carnivorous mammal.
They are often called house cats when kept as indoor pets or
simply cats when there is no need to distinguish them from
other felids and felines. Cats are often valued by humans for
companionship and for their ability to hunt.
```

There are often several ways to do things in the IDE. For example, to hide the menu bar, instead of choosing the arrow at its edge, you can choose **View, Menu Bar**. To create a new file, instead of choosing **File, New File** you can press Alt-N (for Windows/Linux) or Control-N (for Apple OSX). To reduce this tutorial's length, we only describe one way to do things. As you get more comfortable with the IDE, feel free to experiment and figure out the way that works best for you.

Step 2.2: Dashboard

The **dashboard** gives you quick access to each of your environments. From the dashboard, you can create, open, and change the setting for an environment.

To open the dashboard, on the menu bar, choose **AWS Cloud9, Go To Your Dashboard**, as follows.

To view the settings for your environment, choose the title inside of the **my-demo-environment** card.

To return to the IDE for your environment, do one of the following:

- Choose your web browser's back button, and then choose **Open IDE** inside of the **my-demo-environment** card.
- In the navigation breadcrumb, choose **Environments**, and then choose **Open IDE** inside of the **my-demo-environment** card.

Note

It can take a few moments for the IDE to display again. Please be patient.

Step 2.3: Environment Window

The **Environment** window shows a list of your folders and files in the environment. You can also show different types of files, such as hidden files.

To hide the **Environment** window and the **Environment** button, choose **Window, Environment** on the menu bar.

To show the **Environment** button again, choose **Window, Environment** again.

To show the **Environment** window, choose the **Environment** button.

To show hidden files, in the **Environment** window, choose the gear icon, and then choose **Show Hidden Files**, as follows.

To hide hidden files, choose the gear icon again, and then choose **Show Hidden Files** again.

Step 2.4: Editor, Tabs, and Panes

The *editor* is where you can do things such as write code, run a terminal session, and change IDE settings. Each instance of an open file, terminal session, and so on is represented by a *tab*. Tabs can be grouped into *panes*. Tabs are shown at the edge of their pane, as follows.

To hide tabs, choose **View, Tab Buttons** on the menu bar.

To show tabs again, choose **View, Tab Buttons** again.

To open a new tab, choose the + icon at the edge of the row of tabs. Then choose one of the available commands, for example, **New File**, as follows.

To display two panes, choose the icon that looks like a drop-down menu, which is at the edge of the row of tabs. Then choose **Split Pane in Two Rows**, as follows.

To return to a single pane, choose the drop-down menu icon again, and then choose the single square icon, as follows.

Step 2.5: Console

The *console* is an alternate place for creating and managing tabs, as follows.

You can also change the console's display so that it takes over the entire IDE.

To hide the console, choose **View, Console** on the menu bar.

To show the console again, choose **View, Console** again.

To expand the console, choose the resize icon, which is at the edge of the console, as follows.

To shrink the console, choose the resize icon again.

Step 2.6: Open Files Section

The **Open Files** section shows a list of all files that are currently open in the editor. **Open Files** is part of the **Environment** window, as follows.

To open the **Open Files** section, choose **View, Open Files** on the menu bar.

To switch between open files, choose **fish.txt** and then **cat.txt** in the **Open Files** section.

To hide the **Open Files** section, choose **View, Open Files** again.

Step 2.7: Gutter

The *gutter*, at the edge of each file in the editor, shows things like line numbers and contextual symbols as you work with files, as follows.

To hide the gutter, choose **View, Gutter** on the menu bar.

To show the gutter again, choose **View, Gutter** again.

Step 2.8: Status Bar

The *status bar*, at the edge of each file in the editor, shows things like line and character numbers, file type preference, space and tab settings, and related editor settings, as follows.

To hide the status bar, choose **View, Status Bar** on the menu bar.

To show the status bar, choose **View, Status Bar** again.

To go to a specific line number, choose a tab such as **cat.txt** if it's not already selected. Then in the status bar, choose the line and character number (it should be something like **7:45**). Type a line number (like **4**), and then press **Enter**, as follows.

The screenshot shows the AWS Cloud9 IDE interface. At the top, there are three tabs: "Welcome", "fish.txt", and "cat.txt". The "cat.txt" tab is active. In the main editor area, the following text is displayed:


```
1 cat.txt
2 -----
3 The domestic cat is a small, typically furry, carnivorous mammal.
4 They are often called house cats when kept as indoor pets
5 or simply cats when there is no need to distinguish them from
6 other felids and felines. Cats are often valued by humans for
7 companionship and for their ability to hunt.
```

The word "The" at line 3 is highlighted in blue, indicating it is a Ruby keyword. A red circle with the number "2" is placed over the line 3 text. A red box highlights the line number "4" in the status bar, which also displays "4:1 Text Spaces: 6".

The screenshot shows the AWS Cloud9 IDE interface with the "cat.txt" tab active. The same text as above is displayed, but the syntax highlighting is gone. The status bar now shows "7:45 Text Spaces: 4". A cursor arrow is visible over the text.

To change the file type preference, in the status bar, choose a different file type. For example, for **cat.txt**, choose **Ruby** to see the syntax colors change. To go back to plain text colors, choose **Plain Text**, as follows.

The screenshot shows the AWS Cloud9 IDE interface with the "cat.txt" tab active. The status bar shows "4:1 Ruby Spaces: 6". A dropdown menu is open on the right side of the status bar, listing various file types: LESS, Lua, Perl, PHP, Python, Ruby (which is selected and highlighted with a red box), Scala, SCSS, and SH. A red circle with the number "2" is placed over the "Ruby" option in the dropdown menu. A red box highlights the "Ruby" word in the status bar.

Step 2.9: Navigate Window

The **Navigate** window enables you to go to a different file. To use this window, begin typing the file's name. When you see the file you want, choose it.

To hide the **Navigate** button, choose **Window, Navigate** on the menu bar.

To show the **Navigate** button again, choose **Window, Navigate** again.

To show the **Navigate** window, choose the **Navigate** button.

To go to a file, in the **Navigate** window, start typing the file name. For example, type `fish`. When `fish.txt` is highlighted, press `Enter`. You can repeat this to go to a different file. For example, try going to the `cat.txt` file.

Step 2.10: Commands Window

The **Commands** window enables you to find and run IDE commands. To use this window, begin typing something about the command. When you see the command you want, choose it.

To hide the **Commands** window and **Commands** button, choose **Window, Commands** on the menu bar.

To show the **Commands** button again, choose **Window, Commands** again.

To show the **Commands** window, choose the **Commands** button.

For example, you can use a command to show two vertical panes in the editor. To do this, in the **Commands** window, type `split`. In the list of commands, choose `twovsplit`, as follows.

To go back to a single pane, in the **Commands** window, in the list of commands, choose **nosplit**.

Step 2.11: Outline Window

You can use the **Outline** window to quickly go to a specific file location.

To hide the **Outline** window and **Outline** button, choose **Window, Outline** on the menu bar.

To show the **Outline** button again, choose **Window, Outline** again.

To show the **Outline** window, choose the **Outline** button.

To see how the **Outline** window works, create a file named `hello.rb`. Copy the following code into the file.

```
def say_hello(i)
 puts "Hello!"
 puts "i is #{i}"
end

def say_goodbye(i)
 puts "i is now #{i}"
 puts "Goodbye!"
end

i = 1
say_hello(i)
i += 1
say_goodbye(i)
```

Then, in the **Outline** window, choose `say_hello(i)`, and then choose `say_goodbye(i)`, as follows.

Step 2.12: Immediate Tab

The **Immediate** tab enables you to test small snippets of JavaScript code. To see how the **Immediate** tab works, do the following:

1. Open an **Immediate** tab by choosing **Window, New Immediate Window** on the menu bar.

2. Run some code in the **Immediate** tab. To try this, type the following code into the window, pressing Shift-Enter after typing line 1 and again after line 2. Press Enter after line 3. (If you press Enter instead of Shift-Enter after you type line 1 or line 2, the code will run earlier than you want it to.)

```
for (i = 0; i <= 10; i++) { // Press Shift-Enter after typing this line.  
 console.log(i) // Press Shift-Enter after typing this line.  
} // Press Enter after typing this line. The numbers 0 to 10  
will be printed.
```

```
Welcome to the Javascript REPL. This REPL allows you to test any single or multi line code in a browser based javascript environment (iframe). It operates similar to your browser console.  
> for (i = 0; i <= 10; i++) { // Press Shift+Enter after typing this line.  
 console.log(i) // Press Shift+Enter after typing this line.  
} // Press Enter after typing this line. The numbers 0 to 10 will be printed.  
0  
1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
undefined  
> |
```

Step 2.13: Process List

The **Process List** shows all of the running processes. You can stop or even forcibly stop processes that you don't want to run anymore. To see how the **Process List** window works, do the following:

1. Show the **Process List** by choosing **Tools, Process List** on the menu bar.
2. Find a process. In the **Process List**, type the name of the process.
3. Stop or forcibly stop a process. In the list of processes, choose the process, and then choose **Kill** or **Force Kill**, as follows:

Process List

Process Name	CPU	MEM	Process Time	PID	User
kworker/0:1H	0.0%	0.0%	0:00	1491	root
init	0.0%	0.4%	0:00	1	root
ksoftirqd/0	0.0%	0.0%	0:00	3	root
kworker/0:0	0.0%	0.0%	0:00	4	root
kworker/0:0H	0.0%	0.0%	0:00	5	root
rcu_sched	0.0%	0.0%	0:00	7	root
rcu_bh	0.0%	0.0%	0:00	8	root
migration/0	0.0%	0.0%	0:00	9	root
kdevtmpfs	0.0%	0.0%	0:00	10	root
netns	0.0%	0.0%	0:00	11	root
perf	0.0%	0.0%	0:00	12	root
kworker/u30:1	0.0%	0.0%	0:00	13	root
xenwatch	0.0%	0.0%	0:00	15	root
kworker/u30:2	0.0%	0.0%	0:00	17	root

Kill
Force Kill

Step 2.14: Preferences

Preferences include the following settings:

- Settings for the current environment only, such as whether to use soft tabs in the editor, the file types to ignore, and code completion behaviors for languages such as PHP and Python.
 - Your user settings across each of your environments, such as colors, fonts, and editor behaviors.
 - Your keybindings, such as which shortcut key combinations you prefer to use to work with files and the editor.
 - The IDE's overall theme.

To show preferences, choose **AWS Cloud9, Preferences** on the menu bar. The following is displayed.

Step 2.15: Terminal

You can run one or more *terminal* sessions in the IDE. To start a terminal session, choose **Window, New Terminal** on the menu bar.

You can try running a command in the terminal. For example, in the terminal, type `echo $PATH` (to print the value of the `PATH` environment variable), and then press `Enter`.

You can also try running additional commands. For example, try commands such as the following:

- `pwd` to print the path to the current directory.
- `aws --version` to print version information about the AWS CLI.
- `ls -l` to print information about the current directory.

The screenshot shows the AWS Cloud9 IDE interface. At the top is a code editor window titled "hello.rb" containing Ruby code:

```
1 def say_hello(i)
2 puts "Hello!"
3 puts "i is #{i}"
4 end
5
6 def say_goodbye(i)
7 puts "i is now #{i}"
8 puts "Goodbye!"
9 end
10
```

Below the code editor is a terminal window titled "bash - ip-172-31" with the prompt "Cloud9Admin:~/environment \$". A red box highlights the title bar of the terminal window.

Step 2.16: Debugger Window

You can use the **Debugger** window to debug your code. For example, you can step through running code a portion at a time, watch the values of variables over time, and explore the call stack.

To hide the **Debugger** window and **Debugger** button, choose **Window, Debugger** on the menu bar.

To show the **Debugger** button again, choose **Window, Debugger** again.

To show the **Debugger** window, choose the **Debugger** button.

You can experiment with using the **Debugger** window and some JavaScript code. To try this, do the following:

1. Prepare to use the **Debugger** window to debug JavaScript code by installing Node.js into your environment, if it isn't already installed. To confirm whether your environment has Node.js installed, run the `node --version` command. If Node.js is installed, the Node.js version number is output, and you can skip ahead to step 3 in this procedure to write some JavaScript code.
2. To install Node.js:
 - a. Run the following two commands, one at a time, to be sure your environment has the latest updates, and then download Node Version Manager (nvm). (nvm is a simple Bash shell script that is useful for installing and managing Node.js versions. For more information, see [Node Version Manager](#) on GitHub.)

```
sudo yum -y update
curl -o https://raw.githubusercontent.com/creationix/nvm/v0.33.0/install.sh | bash
```

- b. Use a text editor to update your `~/.bashrc` file to enable nvm to load. For example, in the **Environment** window of the IDE, choose the gear icon, and then choose **Show Home in Favorites**. Repeat this step and choose **Show Hidden Files** as well.
- c. Open the `~/.bashrc` file.
- d. Type or paste the following code at the end of the file to enable nvm to load.

```
export NVM_DIR="/home/ec2-user/.nvm"
[ -s "$NVM_DIR/nvm.sh" ] && \. "$NVM_DIR/nvm.sh" # This loads nvm.
```

- e. Save the file.
- f. Start a new terminal session, and then run this command to install the latest version of Node.js.

```
nvm install node
```

3. Write some JavaScript code to debug. For example, create a file, add the following code to the file, and save it as `hello.js`.

```
var i;
i = 10;

console.log("Hello!");
console.log("i is " + i);


i += 1;

console.log("i is now " + i);
console.log("Goodbye!");
```


4. Add some breakpoints to the code. For example, in the gutter, choose the margin next to lines 6 and 10. A red circle is displayed next to each of these line numbers, as follows.

5. Now you're ready to debug the JavaScript code. To try this, do the following:
 - a. Show the **Debugger** window, if it's not already displayed.
 - b. Watch the value of the variable named `i` while the code is running. In the **Debugger** window, for **Watch Expressions**, choose **Type an expression here**. Type the letter `i`, and then press **Enter**, as follows.

- c. Begin running the code. Choose **Run**, **Run With**, **Node.js**, as follows.

- d. The code pauses running on line 6. The **Debugger** window shows the value of **i** in **Watch Expressions**, which is currently 10, as follows.

The screenshot shows the AWS Cloud9 IDE with the Debugger window open. The code in the editor is:

```

1 var i;
2
3 i = 10;
4
5 console.log("Hello!");
6 console.log("i is " + i);
7
8 i += 1;
9
10 console.log("i is now " + i);
11 console.log("Goodbye!");

```

The line `6 console.log("i is " + i);` is highlighted in yellow. In the Watch Expressions panel, there is a table with one row:

Expression	Value	Type
<code>i</code>	10	number

The Call Stack panel shows the execution path:

- anonymous(exports, r...) hello.js:6:1
- Module._compile(cont...) module.js:57...
- Module._extensions.j... module.js:57...
- Module.load(filename) module.js:48...
- tryModuleLoad(modul...) module.js:44...
- Module._load(request...) module.js:43...
- Module.runMain() module.js:60...
- ontimeout(timer) timers.js :365:...

The Command bar shows `hello.js` as the current command.

e. In the **Debugger** window, choose **Resume**, which is the blue arrow icon, as follows.

The screenshot shows the AWS Cloud9 IDE with the Debugger window open. The code in the editor is the same as before. The line `6 console.log("i is " + i);` is highlighted in yellow. The blue arrow icon in the toolbar is highlighted with a red box. The Command bar shows `hello.js` as the current command.

f. The code pauses running on line 10. The **Debugger** window now shows the new value of `i`, which is currently 11.

g. Choose **Resume** again. The code runs to the end. The output is printed to the console's `hello.js` tab, as follows.

The screenshot shows the AWS Cloud9 IDE interface with the Debugger tab selected. On the left, a code editor displays the following JavaScript code:

```

1 var i;
2
3 i = 10;
4
5 console.log("Hello!");
6 console.log("i is " + i);
7
8 i += 1;
9
10 console.log("i is now " + i);
11 console.log("Goodbye!");

```

The line `i is now 11` is highlighted with a red circle, indicating it is the current line of execution. The terminal window below shows the output of the console.log statements:

```

Debugger listening on [::]:15454
Hello!
i is 10
i is now 11
Goodbye!

```

The right panel contains the Debugger interface with the following sections:

- Watch Expressions:** Shows `i` with a value of `11` and type `number`.
- Call Stack:** Shows "No call stack to display".
- Local Variables:** Shows "No variables to display".
- Breakpoints:** Shows two breakpoints set at line 6 and line 10, both marked with a green checkmark.

Compare your results to the following:

This screenshot shows the AWS Cloud9 IDE interface with the Outline tab selected. It displays the same code as the previous screenshot:

```

1 var i;
2
3 i = 10;
4
5 console.log("Hello!");
6 console.log("i is " + i);
7
8 i += 1;
9
10 console.log("i is now " + i);
11 console.log("Goodbye!");

```

An arrow points from the line `i is now 11` in the code editor to the corresponding line in the terminal output. The terminal output is identical to the one shown in the previous screenshot:

```

1:1 JavaScript Spaces: 4
Debugger listening on [::]:15454
Hello!
i is 10
i is now 11
Goodbye!

```

Step 3: Clean Up

To prevent ongoing charges to your AWS account related to this tutorial, you should delete the environment.

Warning

Deleting an environment cannot be undone.

You can delete the environment with the [AWS Cloud9 console \(p. 42\)](#) or the [AWS CLI \(p. 43\)](#).

Delete the Environment with the AWS Cloud9 Console

1. Open the dashboard. To do this, on the menu bar in the IDE, choose **AWS Cloud9, Go To Your Dashboard**.
2. Do one of the following:
 - Choose the title inside of the **my-demo-environment** card, and then choose **Delete**.

- Select the **my-demo-environment** card, and then choose **Delete**.

3. In the **Delete** dialog box, type **Delete**, and then choose **Delete**.

Note

If the environment was an EC2 environment, AWS Cloud9 also terminates the Amazon EC2 instance that was connected to that environment.

However, if the environment was an SSH environment, and that environment was connected to an Amazon EC2 instance, AWS Cloud9 doesn't terminate that instance. If you don't terminate that instance later, your AWS account might continue to have ongoing charges for Amazon EC2 related to that instance.

Skip ahead to [Next Steps \(p. 43\)](#).

Delete the Environment with the AWS CLI

Run the AWS Cloud9 `delete-environment` command, specifying the ID of the environment to delete, for example:

```
aws cloud9 delete-environment --environment-id ENVIRONMENT_ID
```

In the preceding command, replace `ENVIRONMENT_ID` with the ID of the environment to delete. The ID should look similar to this: `349c86d4579e4e7298d500ff57a6b2EX`.

Next Steps

As you continue to get familiar with the AWS Cloud9 IDE, you can continue by experimenting with some of our [Samples \(p. 288\)](#). Or create a new environment and start working on your own projects!

Working with Environments in AWS Cloud9

A *development environment* is a place in AWS Cloud9 where you store your project's files and where you run the tools to develop your apps.

Learn how to work with an environment in AWS Cloud9 by reading one or more of these topics.

Topics

- [Creating an Environment in AWS Cloud9 \(p. 44\)](#)
- [Opening an Environment in AWS Cloud9 \(p. 50\)](#)
- [Calling AWS Services from an Environment in AWS Cloud9 \(p. 53\)](#)
- [Changing Environment Settings in AWS Cloud9 \(p. 59\)](#)
- [Working with Shared Environments in AWS Cloud9 \(p. 63\)](#)
- [Moving or Resizing an Environment in AWS Cloud9 \(p. 76\)](#)
- [Deleting an Environment in AWS Cloud9 \(p. 77\)](#)

Creating an Environment in AWS Cloud9

To create an AWS Cloud9 development environment, follow one of these sets of procedures, depending on how you plan to use AWS Cloud9.

Usage pattern	Follow these procedures
I want AWS Cloud9 to create a development environment, launch a new Amazon EC2 instance running Amazon Linux with no sample code, connect the environment to the new instance, and then open the AWS Cloud9 IDE. (When AWS Cloud9 launches a new Amazon EC2 instance this way, we call the environment an <i>EC2 environment</i> .)	This topic
I want AWS Cloud9 to create an environment, connect it to an existing Amazon EC2 instance or my own server, and then open the IDE. (When AWS Cloud9 connects an environment to an existing Amazon EC2 instance or your own server, we call the environment an <i>SSH environment</i> .)	This topic
I want to launch a new Amazon EC2 instance preconfigured with a popular app or framework	Working with Amazon Lightsail Instances (p. 248)

Usage pattern	Follow these procedures
such as WordPress, MySQL, PHP, Node.js, Nginx, Drupal, or Joomla, or a Linux distribution such as Ubuntu, Debian, FreeBSD, or openSUSE. Then I want AWS Cloud9 to create an SSH environment, connect it to the new instance, and then open the IDE.	
I want to create a software development project that includes a toolchain with source control, build, deployment, and virtual servers or serverless resources. Then I want AWS Cloud9 to create an EC2 environment, connect it to the project, and then open the IDE.	Working with AWS CodeStar Projects (p. 255)
I want to create a continuous delivery pipeline that models, visualizes, and automates the steps required to release my software. Then I want AWS Cloud9 to create an environment, open the IDE, and connect it to the repository that contains my software's source code to be sent through the pipeline.	Working with AWS CodePipeline (p. 285)

Note

Completing these procedures might result in charges to your AWS account. These include possible charges for Amazon EC2. For more information, see [Amazon EC2 Pricing](#).

- [Creating an Environment with the Console \(p. 45\)](#)
- [Creating an Environment with Code \(p. 50\)](#)

Creating an Environment with the Console

1. Sign in to AWS Cloud9, if you are not signed in already. To sign in to AWS Cloud9, see one of the following:
 - [Step 2: Sign in to the AWS Cloud9 Console with an AWS Account Root User \(p. 4\)](#) in *Express Setup*.
 - [Step 4: Sign in to the AWS Cloud9 Console \(p. 11\)](#) in *Team Setup*.
2. After you sign in to the AWS Cloud9 console, in the top navigation bar, choose an AWS Region to create the environment in. For a list of available AWS Regions, see [AWS Cloud9](#) in the *Amazon Web Services General Reference*.

3. If a welcome page is displayed, for **New AWS Cloud9 environment**, choose **Create environment**. Otherwise, choose **Create environment**.

Or:

4. On the **Name environment** page, for **Name**, type a name for your AWS Cloud9 development environment.
5. To add a description to your environment, type it in **Description**.
6. Choose **Next step**.
7. On the **Configure settings** page, for **Environment type**, do one of the following:
 - To launch an Amazon EC2 instance and then connect to the new environment from the newly-launched instance, choose **Create a new instance for environment (EC2)**. (We call this an *EC2 environment*.)

Note

Choosing **Create a new instance for environment (EC2)** might result in possible charges to your AWS account for Amazon EC2. For more information, see [Amazon EC2 Pricing](#).

- To connect to the new environment from an existing Amazon EC2 instance or your own server, choose **Connect and run in remote server (SSH)**. (We call this an *SSH environment*.) For more information, see [SSH Environment Host Requirements \(p. 350\)](#).

Note

To choose **Connect and run in remote server (SSH)**, you must be able to reach the existing instance or your own server over the public internet using SSH. For example, you cannot choose **Connect and run in remote server (SSH)** if you can only reach the instance or your own server through a virtual private cloud (VPC) or virtual private network (VPN) and that VPC or VPN doesn't have access to the public internet.

8. Depending on the environment type you chose in step 7 of this procedure, do one of the following:

- If you chose **Create a new instance for environment (EC2)**, then for **Instance type**, choose an instance type with the amount of RAM and vCPUs you think you need for the kinds of tasks you want to do. Or leave the default choice.

Note

Choosing instance types with more RAM and vCPUs might result in additional charges to your AWS account for Amazon EC2.

- If you chose **Connect and run in remote server (SSH)**, skip ahead to step 11 in this procedure. It shows you how to set up an existing Amazon EC2 instance or your own server and specify SSH environment settings.
9. AWS Cloud9 uses Amazon Virtual Private Cloud (Amazon VPC) in your AWS account to communicate with the newly-launched Amazon EC2 instance. Depending on how Amazon VPC is set up in your AWS account, do one of the following.

Does the account have a VPC with at least one subnet in that VPC?	Is the VPC you want AWS Cloud9 to use the default VPC in the account?	Does the VPC have a single subnet?	Do this
No	—	—	<p>If no VPC exists, create one. To do this, expand Network settings. For Network (VPC), choose Create new VPC, and then follow the on-screen directions. For more information, see Create an Amazon VPC for AWS Cloud9 (p. 347).</p> <p>If a VPC exists but has no subnet, create one. To do this, expand Network settings. For Network (VPC), choose Create new subnet, and then follow the on-screen directions. For more information,</p>

Does the account have a VPC with at least one subnet in that VPC?	Is the VPC you want AWS Cloud9 to use the default VPC in the account?	Does the VPC have a single subnet?	Do this
			see Create a Subnet for AWS Cloud9 (p. 348) .
Yes	Yes	Yes	Skip ahead to the next step in this procedure. (AWS Cloud9 will automatically use the default VPC with its single subnet.)
Yes	Yes	No	Expand Network settings (advanced) . For Subnet , choose the subnet you want AWS Cloud9 to use in the preselected default VPC.
Yes	No	Yes or No	Expand Network settings . For Network (VPC) , choose the VPC that you want AWS Cloud9 to use. For Subnet , choose the subnet you want AWS Cloud9 to use in that VPC.

For more information, see [Amazon VPC Settings \(p. 345\)](#).

10For **Cost-saving setting**, choose the amount of time until AWS Cloud9 shuts down the Amazon EC2 instance for the environment after all web browser instances that are connect to the IDE for the environment have been closed. Or leave the default choice.

Note

Choosing a shorter time period might result in fewer charges to your AWS account. Likewise, choosing a longer time might result in more charges.

Skip ahead to step 12 in this procedure.

11If you chose **Connect and run in remote server (SSH)**, do the following:

- Make sure the existing Amazon EC2 instance or your own server runs Linux.
- Make sure the existing instance or server is reachable over the public Internet.

Note

If you are using an existing Amazon EC2 instance, and that instance is part of an Amazon Virtual Private Cloud (Amazon VPC), there are additional requirements. See [Amazon VPC Settings \(p. 345\)](#).

- On the existing instance or server, you must have Python installed, and the **version must be 2.7**. To check your version, from your instance's or server's terminal, run the command `python --version`. To install Python 2.7 on your server, see one of the following:
 - [Step 1: Install Required Tools \(p. 317\)](#) in the *Python Sample*.

- [Download Python](#) from the Python website and see [Installing Packages](#) in the *Python Packaging User Guide*.
- d. On the existing instance or server, you must have Node.js installed, and the **version must be 0.6.16 or later**. To check your version, from your instance's or server's terminal, run the command `node --version`. To install Node.js on your server, see one of the following:
- [Step 1: Install Required Tools \(p. 313\)](#) in the *Node.js Sample*.
 - [Installing Node.js via package manager](#) on the Node.js website.
 - [Node Version Manager](#) on GitHub.
- e. After you confirm that Node.js is installed on the existing instance or server, do the following:
- i. Back in the AWS Cloud9 console, choose **Copy key to clipboard**. Paste the public SSH key value that was copied into the `~/.ssh/authorized_keys` file on the existing instance or server.

Note

To see the public SSH key value that was copied, expand **View public SSH key**.

- ii. For **Login name** in the AWS Cloud9 console, type the login name you use for the instance or server. For example, for an Amazon EC2 instance running Amazon Linux, it might be `ec2-user`. For another type of server, it might be `root`.
- iii. For **Host**, type the public IP address (preferred) or the hostname of the instance or server.
- iv. For **Port**, type the port that you want AWS Cloud9 to use to try to connect to the instance or server, or leave the default port.
- v. To specify the path to the directory on the instance or server that you want AWS Cloud9 to start from after login, expand **Advanced settings**, and then type the path in **Environment path**. If you leave this blank, AWS Cloud9 uses the directory that your server typically starts with after login. This is usually a home or default directory.

Important

This directory must have its access permissions set to `rwxr-xr-x`. This means read-write-execute permissions for the owner, read-execute permissions for the group, and read-execute permissions for others. For example, if the directory's path is `~`, you can set these permissions on the directory by running the `chmod` command, as follows.

```
sudo chmod u=rwx,g=rx,o=rx ~
```

- vi. To specify the path to the Node.js binary on the instance or server, expand **Advanced settings**, and then type the path in **Node.js binary path**. To get the path, you can run the command `which node` (or `nvm which node` if you're using nvm) on your server. For example, the path might be `/usr/bin/node`. If you leave this blank, AWS Cloud9 will try to guess where the Node.js binary is when it tries to connect.
- vii. To specify a jump host that the instance or server uses, type information about the jump host in **SSH jump host**, using the format `USER_NAME@HOSTNAME:PORT_NUMBER` (for example, `ec2-user@:ip-192-0-2-0:22`)

The jump host must meet the following requirements:

- It must be reachable over the public Internet using SSH.
- It must allow inbound access by any IP address over the specified port.
- The public SSH key value that was copied into the `~/.ssh/authorized_keys` file on the existing instance or server must also be copied into the `~/.ssh/authorized_keys` file on the jump host.

12Choose **Next step**.

13On the **Review choices** page, choose **Create environment**. Wait while AWS Cloud9 creates your environment. This can take several minutes. Please be patient.

Note

If you chose **Connect and run in remote server (SSH)** previously, you'll will be prompted to confirm whether AWS Cloud9 can set up the new environment on the existing instance or server. You'll also be given a choice to install some optional components. Simply choose **Next** on each of these confirmation pages.

Creating an Environment with Code

To use code to create an EC2 environment in AWS Cloud9, call the AWS Cloud9 create EC2 environment operation, as follows.

Note

You cannot create an SSH environment with code.

AWS CLI	create-environment-ec2
AWS SDK for C++	CreateEnvironmentEC2Request , CreateEnvironmentEC2Result
AWS SDK for Go	CreateEnvironmentEC2 , CreateEnvironmentEC2Request , CreateEnvironmentEC2WithContext
AWS SDK for Java	CreateEnvironmentEC2Request , CreateEnvironmentEC2Result
AWS SDK for JavaScript	createEnvironmentEC2
AWS SDK for .NET	CreateEnvironmentEC2Request , CreateEnvironmentEC2Response
AWS SDK for PHP	createEnvironmentEC2
AWS SDK for Python (Boto)	create_environment_ec2
AWS SDK for Ruby	create_environment_ec2
AWS Tools for Windows PowerShell	New-C9EnvironmentEC2
AWS Cloud9 API	CreateEnvironmentEC2

Opening an Environment in AWS Cloud9

This procedure describes how to open an environment in AWS Cloud9.

Note

This procedure assumes you have already created an AWS Cloud9 development environment. To create an environment, see [Creating an Environment \(p. 44\)](#).

1. Open the AWS Cloud9 console, if it isn't already open, at <https://console.aws.amazon.com/cloud9/>.
2. In the top navigation bar, choose the AWS Region where the environment is located.

3. In the list of environments, for the environment you want to open, do one of the following:

- Inside of the card, choose the **Open IDE** link.

This screenshot shows the details of the 'my-demo-env' environment. At the top, the path is shown as 'AWS Cloud9 > Environments > my-demo-env'. Below this, the environment name 'my-demo-env' is displayed, along with 'Environment details'. On the right, there are four buttons: 'Open IDE' (which is highlighted with a red box), 'Edit', and 'Delete'. Under 'Environment details', the 'Name' is listed as 'my-demo-env'. The entire screenshot is enclosed in a light gray border.

- Select the card, and then choose the **Open IDE** button.

This screenshot shows the 'Your environments' list. At the top, it says '(2) Your environments (2)' with a red circled '2'. Below this are four buttons: 'Open IDE' (highlighted with a red box), 'View details', 'Edit', and 'Create environment'. A pagination control shows page 1 of 1. Below the buttons is a list of environments. The first environment in the list is 'my-demo-env', which has a red circled '1' next to it. The 'my-demo-env' card shows its type as 'EC2' and its permissions as 'Owner'. The entire screenshot is enclosed in a light gray border.

If your environment is not displayed in the console, try doing one or more of the following actions to try to display it:

- In the side navigation bar, choose one or more of the following:
 - Choose **Your environments** to display all environments that your AWS entity owns within the selected AWS Region and AWS account.
 - Choose **Shared with you** to display all environments your AWS entity has been invited to within the selected AWS Region and AWS account.
 - Choose **Account environments** to display all environments within the selected AWS Region and AWS account that your AWS entity has permissions to display.

- Choose the previous arrow, next arrow, or page number button to display more environments in the current scope.

- If you think you should be a member of an environment, but the environment is not displayed in the **Shared with you** list, check with the environment owner.
- In the top navigation bar, choose a different AWS Region.

Calling AWS Services from an Environment in AWS Cloud9

You can call AWS services from an AWS Cloud9 development environment. For example, you can:

- Upload and download data in Amazon Simple Storage Service (Amazon S3) buckets.
- Send broadcast notifications through Amazon Simple Notification Service (Amazon SNS) topics.
- Read and write data in Amazon DynamoDB (DynamoDB) databases.

You can call AWS services from your environment in several ways. For example, you can use the AWS Command Line Interface (AWS CLI) or the aws-shell to run commands from a terminal session. You can also call AWS services from code you run within your environment, using AWS SDKs for programming languages such as JavaScript, Python, Ruby, PHP, Go, and C++. For more information, see the [AWS CLI and aws-shell Sample \(p. 288\)](#), the [AWS CLI User Guide](#), and the [AWS SDKs](#).

Each time the AWS CLI, the aws-shell, or your code calls an AWS service, the AWS CLI, the aws-shell, or your code must provide a set of AWS access credentials along with the call. These credentials determine whether the caller has the appropriate permissions to make the call. If the credentials don't cover the appropriate permissions, the call will fail.

There are several ways to provide credentials to your environment. The following table describes some approaches.

Environment type	Approach
Amazon EC2	<p>Use AWS managed temporary credentials.</p> <p>We recommend this approach for an EC2 environment. AWS managed temporary credentials manage AWS access credentials in an EC2 environment on your behalf, while also following AWS security best practices.</p> <p>If you are using an EC2 environment, you can skip the rest of this topic, as AWS managed temporary credentials are already set up for you in the environment.</p> <p>For more information, see AWS Managed Temporary Credentials (p. 369).</p>
Amazon EC2	<p>Attach an IAM instance profile to the instance.</p> <p>You should only use this approach if for some reason you can't use AWS managed temporary credentials. Similar to AWS managed temporary credentials, an instance profile manages AWS access credentials on your behalf. However, you must create, manage, and attach the instance profile to the Amazon EC2 instance yourself.</p> <p>For instructions, see Create and Use an Instance Profile to Manage Temporary Credentials (p. 54).</p>

Environment type	Approach
Amazon EC2 or SSH	<p>Store your permanent AWS access credentials within the environment.</p> <p>This approach is less secure than using temporary AWS access credentials. However, it is the only supported approach for an SSH environment.</p> <p>For instructions, see Create and Store Permanent Access Credentials in an Environment (p. 57).</p>
Amazon EC2 or SSH	<p>Insert your permanent AWS access credentials directly into your code.</p> <p>We discourage this approach because it doesn't follow AWS security best practices.</p> <p>Because we discourage this approach, we do not cover it in this topic.</p>

Create and Use an Instance Profile to Manage Temporary Credentials

Note

You cannot use this procedure for an AWS Cloud9 SSH development environment. Instead, skip ahead to [Create and Store Permanent Access Credentials in an Environment \(p. 57\)](#).

We recommend using AWS managed temporary credentials instead of an instance profile.

Follow these instructions only if for some reason you cannot use AWS managed temporary credentials. For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).

In this procedure, you will use IAM and Amazon EC2 to create and attach an IAM instance profile to the Amazon EC2 instance that connects to your environment. This instance profile will manage temporary credentials on your behalf. This procedure assumes you have already created a environment in AWS Cloud9. To create a environment, see [Create an Environment \(p. 44\)](#).

You can complete these tasks with the [IAM and Amazon EC2 consoles \(p. 54\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 55\)](#).

Create an Instance Profile with the IAM Console

Note

If you already have an IAM role that contains an instance profile, skip ahead to [Attach an Instance Profile to an Instance with the Amazon EC2 Console \(p. 56\)](#).

1. Sign in to the IAM console, at <https://console.aws.amazon.com/iam>.

For this step, we recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

2. In the navigation bar, choose **Roles**.

Note

You cannot use the IAM console to create an instance profile by itself. You must create an IAM role, which contains an instance profile.

3. Choose **Create role**.

4. On the **Select type of trusted entity** page, with **AWS service** already chosen, for **Choose the service that will use this role**, choose **EC2**.
5. For **Select your use case**, choose **EC2**.
6. Choose **Next: Permissions**.
7. On the **Attach permissions policies** page, in the list of policies, select the box next to **AdministratorAccess**, and then choose **Next: Review**.

Note

The **AdministratorAccess** policy allows unrestricted access to all AWS actions and resources across your AWS account. It should be used only for experimentation purposes. For more information, see [IAM Policies](#) in the *IAM User Guide*.

8. On the **Review** page, for **Role Name**, type a name for the role (for example `my-demo-cloud9-instance-profile`).
9. Choose **Create Role**.

Skip ahead to [Attach an Instance Profile to an Instance with the Amazon EC2 Console \(p. 56\)](#).

Create an Instance Profile with the AWS CLI

Note

If you already have an IAM role that contains an instance profile, skip ahead to [Attach an Instance Profile to an Instance with the AWS CLI \(p. 57\)](#).

For this topic, we recommend you configure the AWS CLI using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

1. Define a trust relationship in AWS for the instance profile's required IAM role. To do this, create a file with the following contents, saving the file as `my-demo-cloud9-instance-profile-role-trust.json`:

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Sid": "",  
 "Effect": "Allow",  
 "Principal": {  
 "Service": "ec2.amazonaws.com"  
 },  
 "Action": "sts:AssumeRole"  
 }  
 ]  
}
```

You can save the file with a different file name. If you do, substitute it throughout this section.

2. Using the terminal or command prompt, switch to the directory where you just saved this file.
3. Create an IAM role for the instance profile. To do this, run the `iam create-role` command, specifying a name for the new IAM role and the name of the file you just saved, for example:

```
aws iam create-role --role-name my-demo-cloud9-instance-profile-role --assume-role-policy-document file://my-demo-cloud9-instance-profile-role-trust.json
```

You can give the IAM role a different name. If you do, substitute it throughout this section.

4. Attach AWS access permissions to the instance profile's IAM role. To do this, run the `iam attach-role-policy` command, specifying the name of the existing IAM role and the Amazon Resource Name (ARN) of the AWS managed policy named `AdministratorAccess`, for example:

```
aws iam attach-role-policy --role-name my-demo-cloud9-instance-profile-role --policy-arn arn:aws:iam::aws:policy/AdministratorAccess
```

Note

The **AdministratorAccess** policy allows unrestricted access to all AWS actions and resources across your AWS account. It should be used only for experimentation purposes. For more information, see [IAM Policies](#) in the *IAM User Guide*.

5. Create the instance profile. To do this, run the `iam create-instance-profile` command, specifying a name for the new instance profile, for example:

```
aws iam create-instance-profile --instance-profile-name my-demo-cloud9-instance-profile
```

You can give the instance profile a different name. If you do, substitute it throughout this section.

6. Attach the IAM role to the instance profile. To do this, run the `iam add-role-to-instance-profile`, specifying the names of the existing IAM role and instance profile, for example:

```
aws iam add-role-to-instance-profile --role-name my-demo-cloud9-instance-profile-role --instance-profile-name my-demo-cloud9-instance-profile
```

Skip ahead to [Create an Instance Profile with the AWS CLI \(p. 55\)](#).

Attach an Instance Profile to an Instance with the Amazon EC2 Console

1. Sign in to the Amazon EC2 console, at <https://console.aws.amazon.com/ec2>.

For this step, we recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

2. In the navigation bar, be sure the region selector displays the AWS Region that matches the one for your environment. For example, if you created your environment in the US East (Ohio) region, choose **US East (Ohio)** in the region selector here as well.
3. Choose the **Running Instances** link or, in the navigation pane, expand **Instances**, and then choose **Instances**.
4. In the list of instances, choose the instance with the **Name** that includes your environment name. For example, if your environment name is `my-demo-environment`, choose the instance with the **Name** that includes `my-demo-environment`.
5. Choose **Actions, Instance Settings, Attach/Replace IAM Role**.

Note

Although you are attaching a role to the instance, the role contains an instance profile.

6. On the **Attach/Replace IAM Role** page, for **IAM role**, choose the name of the role you identified or that you created in the previous procedure, and then choose **Apply**.
7. Back in the environment, use the AWS CLI to run the `aws configure` command or the `aws-shell` to run the `configure` command. Do not specify any values for **AWS Access Key ID** or **AWS Secret Access Key** (press `Enter` after each of these prompts). For **Default region name**, specify the AWS Region closest to you or the region where your AWS resources are located. For example, `us-east-2` for the US East (Ohio) Region. For a list of regions, see [AWS Regions and Endpoints](#) in the *Amazon Web Services General Reference*. Optionally, specify a value for **Default output format** (for example, `json`).

You can now start calling AWS services from your environment. To use the AWS CLI, the aws-shell, or both to call AWS services, see the [AWS CLI and aws-shell Sample \(p. 288\)](#). To call AWS services from your code, see our other [samples \(p. 288\)](#).

Attach an Instance Profile to an Instance with the AWS CLI

1. Run the Amazon EC2 `associate-iam-instance-profile` command, specifying the name of the instance profile and the ID and AWS Region ID of the Amazon EC2 instance for the environment, for example:

```
aws ec2 associate-iam-instance-profile --iam-instance-profile Name=my-demo-cloud9-instance-profile --region REGION_ID --instance-id INSTANCE_ID
```

In the preceding command, replace `REGION_ID` with the AWS Region ID for the instance and `INSTANCE_ID` with the instance's ID.

To get the instance's ID, you could for example run the Amazon EC2 `describe-instances` command, specifying the name and AWS Region ID of the environment, for example:

```
aws ec2 describe-instances --region=REGION_ID --filters
  Name=tag:Name,Values=*ENVIRONMENT_NAME* --query
  "Reservations[*].Instances[*].InstanceId" --output text
```

In the preceding command, replace `REGION_ID` with the AWS Region ID for the instance and `ENVIRONMENT_NAME` with the name of the environment.

2. Back in the environment, use the AWS CLI to run the `aws configure` command or the `aws-shell` to run the `configure` command. Do not specify any values for **AWS Access Key ID** or **AWS Secret Access Key** (press `Enter` after each of these prompts). For **Default region name**, specify the AWS Region closest to you or the region where your AWS resources are located. For example, `us-east-2` for the US East (Ohio) Region. For a list of regions, see [AWS Regions and Endpoints](#) in the *Amazon Web Services General Reference*. Optionally, specify a value for **Default output format** (for example, `json`).

You can now start calling AWS services from your environment. To use the AWS CLI, the aws-shell, or both to call AWS services, see the [AWS CLI and aws-shell Sample \(p. 288\)](#). To call AWS services from your code, see our other [samples \(p. 288\)](#).

Create and Store Permanent Access Credentials in an Environment

Note

If you are using an AWS Cloud9 EC2 development environment, we recommend you use AWS managed temporary credentials instead of AWS permanent access credentials. To work with AWS managed temporary credentials, see [AWS Managed Temporary Credentials \(p. 369\)](#).

In this section, you use AWS Identity and Access Management (IAM) to generate a set of permanent credentials that the AWS CLI, the aws-shell, or your code can use when calling AWS services. This set includes an AWS access key ID and an AWS secret access key, which are unique to your user in your AWS account. If you already have an AWS access key ID and an AWS secret access key, note those credentials, and then skip ahead to [Store Permanent Access Credentials in an Environment \(p. 58\)](#).

You can create a set of permanent credentials with the [IAM console \(p. 57\)](#) or the [AWS CLI \(p. 58\)](#).

Create Permanent Access Credentials with the Console

1. Sign in to the IAM console, at <https://console.aws.amazon.com/iam>.

For this step, we recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

2. In the navigation bar, choose **Users**.
3. In the list of users, choose the name of the user you created or identified in [Team Setup \(p. 4\)](#).
4. Choose the **Security credentials** tab.
5. For **Access keys**, choose **Create access key**.
6. In the **Create access key** page, choose **Show**, and make a note of the **Access key ID** and **Secret access key** values. We recommend you also choose **Download .csv file** and save these credentials in a secure location.

Skip ahead to [Store Permanent Access Credentials in an Environment \(p. 58\)](#).

Create Permanent Access Credentials with the AWS CLI

Note

For this section, we recommend you configure the AWS CLI using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

Run the IAM `create-access-key` command to create a new AWS access key and corresponding AWS secret access key for the user, for example:

```
aws iam create-access-key --user-name USER_NAME
```

In the preceding command, replace `USER_NAME` with the name of the user.

In a secure location, save the `AccessKeyId` and `SecretAccessKey` values that are displayed. After you run the IAM `create-access-key` command, this is the only time you can use the AWS CLI to view the user's AWS secret access key. To generate a new AWS secret access key for the user later if needed, see [Creating, Modifying, and Viewing Access Keys \(API, CLI, PowerShell\)](#) in the *IAM User Guide*.

Store Permanent Access Credentials in an Environment

In this procedure, you use the AWS Cloud9 IDE to store your permanent AWS access credentials in your environment. This procedure assumes you have already created an environment in AWS Cloud9, opened the environment, and are displaying the AWS Cloud9 IDE in your web browser. For more information, see [Creating an Environment \(p. 44\)](#) and [Opening an Environment \(p. 50\)](#).

Note

The following procedure shows how to store your permanent access credentials by using environment variables. If you have the AWS CLI or the `aws-shell` installed in your environment, you can use the `aws configure` command for the AWS CLI or the `configure` command for the `aws-shell` to store your permanent access credentials instead. For instructions, see [Quick Configuration](#) in the *AWS CLI User Guide*.

1. With your environment open, in the AWS Cloud9 IDE, start a new terminal session, if one is not already started. To start a new terminal session, on the menu bar, choose **Window**, **New Terminal**.
2. Run each of the following commands, one command at a time, to set local environment variables representing your permanent access credentials. In these commands, `YOUR-ACCESS-KEY-ID` is your AWS access key ID, `YOUR-SECRET-ACCESS-KEY` is your AWS secret access key, and `YOUR-DEFAULT-REGION-ID` is the AWS Region identifier associated with the AWS Region closest to you (or your preferred AWS Region). For a list of available identifiers, see [AWS Regions and Endpoints](#) in the *Amazon Web Services General Reference*. For example, for the US East (Ohio) Region, you would use `us-east-2`.

```
export AWS_ACCESS_KEY_ID=YOUR-ACCESS-KEY-ID
export AWS_SECRET_ACCESS_KEY=YOUR-SECRET-ACCESS-KEY
export AWS_DEFAULT_REGION=YOUR-DEFAULT-REGION-ID
```

3. Note that the preceding environment variables are valid only for the current terminal session. To make these environment variables available across terminal sessions, you must add them to your shell profile file as user environment variables. To do this, do the following:
 - a. In the **Environment** window of the IDE, choose the gear icon, and then choose **Show Home in Favorites**. Repeat this step and choose **Show Hidden Files** as well.
 - b. Open the `~/.bashrc` file.
 - c. Type or paste the following code at the end of the file. In these commands, `YOUR-ACCESS-KEY-ID` is your AWS access key ID, `YOUR-SECRET-ACCESS-KEY` is your AWS secret access key, and `YOUR-DEFAULT-REGION-ID` is the AWS Region identifier associated with the AWS Region closest to you (or your preferred AWS Region). For a list of available identifiers, see [AWS Regions and Endpoints](#) in the *Amazon Web Services General Reference*. (For example, for the US East (Ohio) Region, you would use `us-east-2`.)

```
export AWS_ACCESS_KEY_ID=YOUR-ACCESS-KEY-ID
export AWS_SECRET_ACCESS_KEY=YOUR-SECRET-ACCESS-KEY
export AWS_DEFAULT_REGION=YOUR-DEFAULT-REGION-ID
```

- d. Save the file.
- e. Source the `~/.bashrc` file to load these new environment variables.

```
. ~/.bashrc
```

You can now start calling AWS services from your environment. To use the AWS CLI or the aws-shell to call AWS services, see the [AWS CLI and aws-shell Sample \(p. 288\)](#). To call AWS services from your code, see our other [samples \(p. 288\)](#).

Changing Environment Settings in AWS Cloud9

You can change the preferences or settings for an AWS Cloud9 development environment.

- [Change Environment Preferences \(p. 59\)](#)
- [Change Environment Settings with the Console \(p. 60\)](#)
- [Change Environment Settings with Code \(p. 62\)](#)

Change Environment Preferences

1. Open the environment you want to change settings for. To open an environment, see [Opening an Environment \(p. 50\)](#).
2. In the AWS Cloud9 IDE, on the menu bar, choose **AWS Cloud9, Preferences**.
3. In the **Preferences** window, choose **Project Settings**.
4. Change any of the available project settings as you want. These include settings such as **Code Editor (Ace)** and **Find in Files**.

Note

For more information, see [Project Setting Changes You Can Make \(p. 115\)](#).

Change Environment Settings with the Console

1. Open the AWS Cloud9 console, if it isn't already open, at <https://console.aws.amazon.com/cloud9/>.
2. In the top navigation bar, choose the AWS Region where the environment is located.

3. In the list of environments, for the environment whose settings you want to change, do one of the following:

- Choose the title of the card for the environment. Then choose **Edit** on the next page.

The screenshot shows the 'my-demo-env' environment details page. At the top, there is a breadcrumb navigation: 'AWS Cloud9 > Environments > my-demo-env'. Below the breadcrumb, the environment name 'my-demo-env' is displayed, along with three buttons: 'Open IDE' (with a code icon), 'Edit' (which is highlighted with a red box), and 'Delete'. Underneath the environment name, there is a section titled 'Environment details' which contains a single entry: 'Name' followed by 'my-demo-env'.

- Select the card for the environment, and then choose the **Edit** button.

4. Make your changes, and then choose **Save changes**.

You can use the AWS Cloud9 console to change the following settings:

- For EC2 environments, **Name** and **Description**.
- For SSH environments: **Name**, **Description**, **User**, **Host**, **Port**, **Environment path**, **Node.js binary path**, and **SSH jump host**.

To change other settings, do the following:

- For EC2 environments:
 - You cannot change **Type**, **Security groups**, **VPC**, **Subnet**, **Environment path**, or **Environment ARN**.
 - For **Permissions** or **Number of members**, see [Change the Access Role of an Environment Member \(p. 73\)](#), [Remove Your User \(p. 73\)](#), [Invite an IAM User \(p. 65\)](#), and [Remove Another Environment Member \(p. 75\)](#).
 - For **EC2 instance type**, **Memory**, or **vCPU**, see [Moving or Resizing an Environment \(p. 76\)](#).
- For SSH environments:
 - You cannot change **Type** or **Environment ARN**.
 - For **Permissions** or **Number of members**, see [Change the Access Role of an Environment Member \(p. 73\)](#), [Remove Your User \(p. 73\)](#), [Invite an IAM User \(p. 65\)](#), and [Remove Another Environment Member \(p. 75\)](#).

If your environment is not displayed in the console, try doing one or more of the following actions to try to display it:

- In the side navigation bar, choose one or more of the following:
 - Choose **Your environments** to display all environments that your AWS entity owns within the selected AWS Region and AWS account.
 - Choose **Shared with you** to display all environments your AWS entity has been invited to within the selected AWS Region and AWS account.
 - Choose **Account environments** to display all environments within the selected AWS Region and AWS account that your AWS entity has permissions to display.

- Choose the previous arrow, next arrow, or page number button to display more environments in the current scope.

- If you think you should be a member of an environment, but the environment is not displayed in the **Shared with you** list, check with the environment owner.
- In the top navigation bar, choose a different AWS Region.

Change Environment Settings with Code

To use code to change the settings of an environment in AWS Cloud9, call the AWS Cloud9 update environment operation, as follows.

AWS CLI	update-environment
AWS SDK for C++	UpdateEnvironmentRequest, UpdateEnvironmentResult

AWS SDK for Go	UpdateEnvironment , UpdateEnvironmentRequest , UpdateEnvironmentWithContext
AWS SDK for Java	UpdateEnvironmentRequest , UpdateEnvironmentResult
AWS SDK for JavaScript	updateEnvironment
AWS SDK for .NET	UpdateEnvironmentRequest , UpdateEnvironmentResponse
AWS SDK for PHP	updateEnvironment
AWS SDK for Python (Boto)	update_environment
AWS SDK for Ruby	update_environment
AWS Tools for Windows PowerShell	Update-C9Environment
AWS Cloud9 API	UpdateEnvironment

Working with Shared Environments in AWS Cloud9

A *shared environment* is an AWS Cloud9 development environment that multiple IAM users have been invited to participate in.

A shared environment is good for:

- Pair programming (also known as *peer programming*). This is where two users work together on the same code in a single environment. In pair programming, typically one user writes code while the other user observes the code being written. The observer gives immediate input and feedback to the code writer. These positions frequently switch during a project. Without a shared environment, teams of pair programmers typically sit in front of a single machine, and only one user at a time can write code. With a shared environment, both users can sit in front of their own machine and can write code at the same time, even if they are in different physical offices.
- Computer science classes. This is useful when teachers or teaching assistants want to access a student's environment to review their homework or fix issues with their environment in real time. Students can also work together with their classmates on shared homework projects, writing code together in a single environment in real time. They can do this even though they might be in different locations using different computer operating systems and web browser types.
- Any other situation where multiple users need to collaborate on the same code in real time.

This topic provides instructions for sharing an environment in AWS Cloud9 and how to participate in a shared environment.

- [About Environment Member Access Roles \(p. 64\)](#)
- [Invite an IAM User in Your Account to Your Environment \(p. 65\)](#)
- [Invite an IAM User in Another Account to Your Environment \(p. 68\)](#)
- [Open a Shared Environment \(p. 70\)](#)
- [See a List of Environment Members \(p. 71\)](#)
- [Open the Active File of an Environment Member \(p. 72\)](#)
- [Open the Open File of an Environment Member \(p. 72\)](#)
- [Go to the Active Cursor of an Environment Member \(p. 72\)](#)
- [Chat with Other Environment Members \(p. 73\)](#)

- [View Chat Messages in a Shared Environment \(p. 73\)](#)
- [Delete a Chat Message from a Shared Environment \(p. 73\)](#)
- [Delete All Chat Messages from a Shared Environment \(p. 73\)](#)
- [Change the Access Role of an Environment Member \(p. 73\)](#)
- [Remove Your User From a Shared Environment \(p. 74\)](#)
- [Remove Another Environment Member \(p. 75\)](#)
- [Environment Sharing Best Practices \(p. 76\)](#)

About Environment Member Access Roles

Before you share an environment or participate in a shared environment in AWS Cloud9, you should understand the access permission levels for a shared environment. We call these permission levels *environment member access roles*.

A shared environment in AWS Cloud9 offers three environment member access roles: *owner*, *read/write*, and *read-only*.

- An owner has full control over an environment. Each environment has one and only one owner, who is the environment creator. An owner can do the following:
 - Add, change, and remove members for the environment
 - Open, view, and edit files
 - Run code
 - Change environment settings
 - Chat with other members
 - Delete existing chat messages

In the AWS Cloud9 IDE, an environment owner is displayed with **Read+Write** access.

- A read/write member can do the following:
 - Open, view, and edit files
 - Run code
 - Change various environment settings from within the AWS Cloud9 IDE
 - Chat with other members
 - Delete existing chat messages

In the AWS Cloud9 IDE, read/write members are displayed with **Read+Write** access.

- A read-only member can do the following:
 - Open and view files
 - Chat with other members
 - Delete existing chat messages

In the AWS Cloud9 IDE, read-only members are displayed with **Read Only** access.

Before an IAM user can become a environment owner or member, that user must meet one of the following criteria:

- The user is an IAM administrator user in your AWS account. For more information, see [Creating Your First IAM Admin User and Group](#) in the *IAM User Guide*.
- The user belongs to an IAM group in your AWS account, and that group has the AWS managed policy `AWSCloud9Administrator` or `AWSCloud9User` (or `AWSCloud9EnvironmentMember`, to be a member only) attached. For more information, see [AWS Managed \(Predefined\) Policies \(p. 358\)](#).

To attach one of the preceding managed policies to a group, you can use the [AWS Management Console \(p. 65\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 65\)](#).

Attach an AWS Managed Policy for AWS Cloud9 to a Group Using the Console

1. Sign in to the AWS Management Console, if you are not already signed in.

For this step, we recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

2. Open the IAM console. To do this, in the console's navigation bar, choose **Services**. Then choose **IAM**.
3. Choose **Groups**.
4. Choose the group's name.
5. On the **Permissions** tab, for **Managed Policies**, choose **Attach Policy**.
6. In the list of policy names, choose one of the following boxes:
 - **AWSCloud9User** (preferred) or **AWSCloud9Administrator** to enable each user in the group to be an environment owner
 - **AWSCloud9EnvironmentMember** to enable each user in the group to be a member only(If you don't see one of these policy names in the list, type the policy name in the **Search** box to display it.)
7. Choose **Attach policy**.

Attach an AWS Managed Policy for AWS Cloud9 to a Group Using the AWS CLI

Run the IAM `attach-group-policy` command to attach the AWS managed policy for AWS Cloud9 to the group, specifying the group's name and the Amazon Resource Name (ARN) of the policy, for example:

```
aws iam attach-group-policy --group-name GROUP_NAME --policy-arn POLICY_ARN
```

In the preceding command, replace `GROUP_NAME` with the name of the group. Replace `POLICY_ARN` with the ARN of the AWS managed policy, as follows:

- `arn:aws:iam::aws:policy/AWSCloud9User` (preferred) or `arn:aws:iam::aws:policy/AWSCloud9Administrator` to enable each user in the group to be an environment owner
- `arn:aws:iam::aws:policy/AWSCloud9EnvironmentMember` to enable each user in the group to be a member only

Invite an IAM User in Your Account to Your Environment

Use the instructions in this section to share an AWS Cloud9 development environment in your AWS account with an IAM entity in the same account.

To share an environment in your account with an IAM user in another account, see [Invite an IAM User in Another Account to Your Environment \(p. 68\)](#).

1. Be sure the corresponding access policy is attached to the IAM group containing the user you want to invite. For more information, see [About Environment Member Access Roles \(p. 64\)](#).

2. Sign in to AWS Cloud9 using the credentials of the environment owner, if you are not already signed in. For more information, see [Step 4: Sign in to the AWS Cloud9 Console \(p. 11\)](#) in *Team Setup*.
3. Open the environment that you own and want to invite the user to, if the environment is not already open. For more information, see [Opening an Environment in AWS Cloud9 \(p. 50\)](#).
4. In the menu bar in the AWS Cloud9 IDE, do one of the following:
 - Choose **Window, Share**.
 - Choose **Share** (located next to the **Preferences** gear icon).

5. In the **Share this environment** dialog box, for **Invite Members**, type the name of the IAM user you want to invite to this environment. The invited user must be within the same AWS account as the environment owner.

Note

In addition to inviting IAM users, you can invite the AWS account root user, IAM users with assumed roles, and federated users, who are within the same AWS account as the environment owner.

- To invite the AWS account root user, type `arn:aws:iam::ACCOUNT_ID:root`.
- To invite an IAM user with an assumed role, type `arn:aws:sts::ACCOUNT_ID:assumed-role/ROLE_NAME/ROLE_SESSION_NAME`, where `ROLE_NAME` is the name of the assumed role, and `ROLE_SESSION_NAME` is the session name for the assumed role.
- To invite a federated user, type `arn:aws:sts::ACCOUNT_ID:federated-user/USER_NAME`, where `USER_NAME` is the name of the federated user identified in IAM.

6. To make this user a read-only member, choose **R**. To make this user read/write, choose **RW**.

7. Choose **Invite**.

Note

If you make this user a read/write member, a dialog box is displayed, containing information about possibly putting your AWS security credentials at risk. The following information provides more background about this issue.

You should share an environment only with those you trust.

A read/write member may be able to use the AWS CLI, the aws-shell, or AWS SDK code in your environment to take actions in AWS on your behalf. Furthermore, if you store your permanent AWS access credentials within the environment, that member could potentially copy those credentials and use them outside of the environment.

Removing your permanent AWS access credentials from your environment and using temporary AWS access credentials instead does not fully address this issue. It lessens the opportunity of the member to copy those temporary credentials and use them outside of the environment (as those temporary credentials will work only for a limited time). However, temporary credentials still enable a read/write member to take actions in AWS from the environment on your behalf.

8. Contact the user to let them know they can open this environment and begin using it.

Note

The following entities can invite themselves to any environment in their AWS account:

- The AWS account root user.
- An IAM administrator user (or user belonging to an IAM administrator group) or equivalent in their AWS account.
- An IAM user (or user belonging to an IAM group) in their AWS account that has the AWS managed policy `AWSCloud9Administrator` or equivalent attached.

To invite themselves (or other IAM users or federated users in their AWS account), these entities can use the AWS CLI or the aws-shell to run the AWS Cloud9 `create-environment-membership` command, specifying the ID of the environment (represented here as `ENVIRONMENT_ID`) and the Amazon Resource Name (ARN) (represented here as `ENTITY_ARN`) of the entity to invite. For example:

```
aws cloud9 create-environment-membership --environment-id ENVIRONMENT_ID --user-arn ENTITY_ARN --permissions PERMISSION_LEVEL
```

For example, to invite the AWS account root user for account ID 123456789012 to an environment with ID 0c00a6ff0e8244698d33fdab581ea3EX as a read/write member:

```
aws cloud9 create-environment-membership --environment-id
0c00a6ff0e8244698d33fdab581ea3EX --user-arn arn:aws:iam::123456789012:root --
permissions read-write
```

Note

If you're using the aws-shell, omit the `aws` prefix from the preceding commands.

To use code to invite an IAM entity in your AWS account with an IAM entity in the same account, call the AWS Cloud9 create environment membership operation, as follows.

AWS CLI	create-environment-membership
AWS SDK for C++	CreateEnvironmentMembershipRequest , CreateEnvironmentMembershipResult
AWS SDK for Go	CreateEnvironmentMembership , CreateEnvironmentMembershipRequest , CreateEnvironmentMembershipWithContext
AWS SDK for Java	CreateEnvironmentMembershipRequest , CreateEnvironmentMembershipResult
AWS SDK for JavaScript	createEnvironmentMembership
AWS SDK for .NET	CreateEnvironmentMembershipRequest , CreateEnvironmentMembershipResponse
AWS SDK for PHP	createEnvironmentMembership
AWS SDK for Python (Boto)	create_environment_membership
AWS SDK for Ruby	create_environment_membership
AWS Tools for Windows PowerShell	New-C9EnvironmentMembership
AWS Cloud9 API	CreateEnvironmentMembership

Invite an IAM User in Another Account to Your Environment

Use the instructions in this section to share an AWS Cloud9 development environment in your AWS account with an IAM user in a separate AWS account.

To share an environment in your account with other IAM entities within your same account, see [Invite an IAM User in Your Account to Your Environment \(p. 65\)](#).

Prerequisites

Before you complete the steps in the section, be sure you have the following:

- Two AWS accounts. One account contains the environment you want to share. To reduce confusion, we refer to this account as "your account" and as "account 111111111111" in this section's examples. A separate account contains the IAM user you want to share the environment with. To reduce confusion, we refer to this account as "the other account" and as "account 999999999999" in this section's examples.
- An IAM group in the other account 999999999999, which we refer to as `AWSCloud9CrossAccountGroup` in this section's examples. (To use a different group in that account, substitute its name throughout this section's examples).
- An IAM user named in the other account 999999999999, which we refer to as `AWSCloud9CrossAccountUser` in this section's examples. This user is a member of the `AWSCloud9CrossAccountGroup` group in the other account. (To use a different user in that account, substitute its name throughout this section's examples).
- An environment in your account 111111111111 that you want to allow the user in the other account 999999999999 to access.

Step 1: Create an IAM Role in Your Account to Allow Access from the Other Account

In this step, you create an IAM role in your account 111111111111. This role allows users in the other account 999999999999 to access your account using the permissions you specify.

1. Sign in to the AWS Management Console using your AWS account 111111111111.

We recommend you sign in using credentials for an IAM administrator user in your AWS account. If you can't do this, check with your AWS account administrator.

2. Open the IAM console. To do this, on the global navigation bar, choose **Services**, and then choose **IAM**.
3. In the service navigation pane, choose **Roles**.
4. On the **Roles** page, choose **Create role**.
5. On the **Select type of trusted entity** page, choose the **Another AWS account** tile.
6. In **Specify accounts that can use this role**, for **Account ID**, type the ID of the other AWS account: 999999999999. (Leave the **Options** boxes cleared.)
7. Choose **Next: Permissions**.
8. On the **Attach permissions policies** page, select the box next to the policy (or policies) that contain the permissions you want the other AWS account to have in your account. For this example, choose **AWSCloud9EnvironmentMember**. (If you can't find it, type `AWSCloud9EnvironmentMember` in the **Search** box to display it.) This particular policy allows users in the other account to become read-only or read/write members in shared environments in your account after you invite them.

9. Choose **Review**.

10 On the **Review** page, for **Role name**, type a name for the role. For this example, type **AWSCloud9EnvironmentMemberCrossAccountRole**. (To use a different name for the role, substitute it throughout this section's examples).

11 Choose **Create role**.

12 In the list of roles that is displayed, choose **AWSCloud9EnvironmentMemberCrossAccountRole**.

13 On the **Summary** page, copy the value of **Role ARN**, for example, `arn:aws:iam::111111111111:role/AWSCloud9EnvironmentMemberCrossAccountRole`. You need this value for Step 3 in this section.

Step 2: Add the User in the Other Account as a Member of Your Environment

Now that you have an IAM role in your account 111111111111, and know the name of the user in other account 999999999999, you can add the user as a member of the environment.

1. If you're not already signed in to the AWS Management Console as the owner of the environment in your account 111111111111, sign in now.
2. Open the IDE for the environment. (If you're not sure how to do this, see [Opening an Environment \(p. 50\)](#).)
3. On the menu bar, choose **Share**.
4. In the **Share this environment** dialog box, for **Invite Members**, type `arn:aws:sts::111111111111:assumed-role/AWSCloud9EnvironmentMemberCrossAccountRole/AWSCloud9CrossAccountUser`, where:
 - 111111111111 is the actual ID of your AWS account.
 - **AWSCloud9EnvironmentMemberCrossAccountRole** is the name of the IAM role in your account 111111111111, as specified earlier in Step 1 of this section.
 - **AWSCloud9CrossAccountUser** is the name of the user in the other account 999999999999.
5. Choose **Invite**, and follow the onscreen instructions to complete the invitation process.

Step 3: Grant Access in the Other Account to Use the IAM Role in Your Account

In this step, you allow the user in the other account 999999999999 to use the IAM role you created in your account 111111111111.

1. If you're still signed in to the AWS Management Console using your AWS account 111111111111, sign out now.
2. Sign in to the AWS Management Console using the other AWS account 999999999999.

We recommend you sign in using credentials for an IAM administrator user in the other account. If you can't do this, check with your AWS account administrator.

3. Open the IAM console. To do this, on the global navigation bar, choose **Services**, and then choose **IAM**.
4. In the service navigation pane, choose **Groups**.
5. In the list of groups that is displayed, choose **AWSCloud9CrossAccountGroup**.
6. On the **Permissions** tab, expand **Inline Policies**, and then choose the link at the end of "To create one, click here."
7. On the **Set Permissions** page, choose **Custom Policy**, and then choose **Select**.
8. On the **Review Policy** page, for **Policy Name**, type a name for the policy. For this example, we suggest typing **AWSCloud9CrossAccountGroupPolicy**. (You can use a different name for the policy).

9. For **Policy Document**, type the following, substituting 111111111111 for the actual ID of your AWS account.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "sts:AssumeRole",  
 "Resource": "arn:aws:iam::111111111111:role/  
AWSCloud9EnvironmentMemberCrossAccountRole"  
 }  
 ]  
}
```

- 10Choose **Apply Policy**.

Step 4: Use the Other Account to Open the Shared Environment in Your Account

In this step, the user in the other account 999999999999 uses the IAM role in your account 111111111111 to open the shared environment that's also in your account.

1. If you're not already signed in to the AWS Management Console as the IAM user named **AWSCloud9CrossAccountUser** in the other AWS account 999999999999, sign in now.
2. On the global navigation bar, choose **AWSCloud9CrossAccountUser**, and then choose **Switch Role**.
3. On the **Switch role** page, choose **Switch Role**.
4. For **Account**, type your AWS account ID: 111111111111.
5. For **Role**, type **AWSCloud9EnvironmentMemberCrossAccountRole**.
6. For **Display Name**, type a name that helps you more easily identify this role for later use, or leave the suggested display name.
7. Choose **Switch Role**. In the global navigation bar, **AWSCloud9CrossAccountUser** is replaced with the **Display Name** value and also changes its background color.
8. On the global navigation bar, choose **Services**, and then choose **Cloud9**.
9. On the global navigation bar, choose the AWS Region that contains the environment.
- 10In the service navigation pane, choose **Shared with you**.
- 11In the card for the environment that you want to open, choose **Open IDE**.

You can switch back to using the original user identity **AWSCloud9CrossAccountUser**. With the AWS Management Console still open for this step, on the global navigation bar choose the **Display Name** value from earlier in this step. Then choose **Back to AWSCloud9CrossAccountUser**.

To use the **AWSCloud9EnvironmentMemberCrossAccountRole** role again, with the AWS Management Console still open for this step, on the global navigation bar choose **AWSCloud9CrossAccountUser**. For **Role History**, choose the **Display Name** value from earlier in this step.

Open a Shared Environment

To open a shared environment, you use your AWS Cloud9 dashboard. You then use the AWS Cloud9 IDE to do things in a shared environment such as work with files and chat with other members.

1. Be sure the corresponding access policy is attached to the group containing your user. For more information, see [About Environment Member Access Roles \(p. 64\)](#).

2. Sign in to AWS Cloud9, if you are not already signed in. For more information, see [Step 4: Sign in to the AWS Cloud9 Console \(p. 11\)](#) in *Team Setup*.
3. Open the shared environment from your AWS Cloud9 dashboard. For more information, see [Opening an Environment in AWS Cloud9 \(p. 50\)](#).

You use the **Collaborate** window to interact with other members, as described in the rest of this topic.

Note

If the **Collaborate** window is not visible, choose the **Collaborate** button. If the **Collaborate** button is not visible, on the menu bar, choose **Window, Collaborate**.

See a List of Environment Members

With the shared environment open, in the **Collaborate** window, expand **Environment Members**, if the list of members is not visible.

A circle next to each member indicates their online status, as follows:

- Active members have a green circle
- Offline members have a gray circle
- Idle members have an orange circle

To use code to get a list of environment members, call the AWS Cloud9 describe environment memberships operation, as follows.

AWS CLI	<code>describe-environment-memberships</code>
AWS SDK for C++	<code>DescribeEnvironmentMembershipsRequest</code> , <code>DescribeEnvironmentMembershipsResult</code>
AWS SDK for Go	<code>DescribeEnvironmentMemberships</code> , <code>DescribeEnvironmentMembershipsRequest</code> , <code>DescribeEnvironmentMembershipsWithContext</code>

AWS SDK for Java	DescribeEnvironmentMembershipsRequest, DescribeEnvironmentMembershipsResult
AWS SDK for JavaScript	describeEnvironmentMemberships
AWS SDK for .NET	DescribeEnvironmentMembershipsRequest, DescribeEnvironmentMembershipsResponse
AWS SDK for PHP	describeEnvironmentMemberships
AWS SDK for Python (Boto)	describe_environment_memberships
AWS SDK for Ruby	describe_environment_memberships
AWS Tools for Windows PowerShell	Get-C9EnvironmentMembershipList
AWS Cloud9 API	DescribeEnvironmentMemberships

Open the Active File of an Environment Member

With the shared environment open, in the menu bar, choose the member name. Then choose **Open Active File**.

Open the Open File of an Environment Member

1. With the shared environment open, in the **Collaborate** window, expand **Environment Members**, if the list of members is not visible.
2. Expand the name of the user whose open file you want to open in your environment.
3. Double-click the name of the file you want to open.

Go to the Active Cursor of an Environment Member

1. With the shared environment open, in the **Collaborate** window, expand **Environment Members**, if the list of members is not visible.
2. Right-click the member name, and then choose **Show Location**.

Chat with Other Environment Members

With the shared environment open, at the bottom of the **Collaborate** window, for **Enter your message here**, type your chat message, and then press **Enter**.

View Chat Messages in a Shared Environment

With the shared environment open, in the **Collaborate** window, expand **Group Chat**, if the list of chat messages is not visible.

Delete a Chat Message from a Shared Environment

With the shared environment open, in the **Collaborate** window, right-click the chat message in **Group Chat**, and then choose **Delete Message**.

Note

When you delete a chat message, it is deleted from the environment for all members.

Delete All Chat Messages from a Shared Environment

With the shared environment open, in the **Collaborate** window, right-click anywhere in **Group Chat**, and then choose **Clear history**.

Note

When you delete all chat messages, they are deleted from the environment for all members.

Change the Access Role of an Environment Member

1. Open the environment that you own and that contains the member whose access role you want to change, if the environment is not already open. For more information, see [Opening an Environment in AWS Cloud9 \(p. 50\)](#).
2. In the **Collaborate** window, expand **Environment Members**, if the list of members is not visible.
3. Do one of the following:
 - Next to the member name whose access role you want to change, choose **R** or **RW** to make this member owner or read/write, respectively.
 - To change a read/write member to read-only, right-click the member name, and then choose **Revoke Write Access**.

- To change a read-only member to read/write, right-click the member name, and then choose **Grant Read+Write Access**.

Note

If you make this user a read/write member, a dialog box is displayed, containing information about possibly putting your AWS security credentials at risk. Do not make a user a read/write member unless you trust that user to take actions in AWS on your behalf. For more information, see the related note in [Invite an IAM User in Your Account to Your Environment \(p. 65\)](#).

To use code to change the access role of a environment member, call the AWS Cloud9 update environment membership operation, as follows.

AWS CLI	update-environment-membership
AWS SDK for C++	UpdateEnvironmentMembershipRequest , UpdateEnvironmentMembershipResult
AWS SDK for Go	UpdateEnvironmentMembership , UpdateEnvironmentMembershipRequest , UpdateEnvironmentMembershipWithContext
AWS SDK for Java	UpdateEnvironmentMembershipRequest , UpdateEnvironmentMembershipResult
AWS SDK for JavaScript	updateEnvironmentMembership
AWS SDK for .NET	UpdateEnvironmentMembershipRequest , UpdateEnvironmentMembershipResponse
AWS SDK for PHP	updateEnvironmentMembership
AWS SDK for Python (Boto)	update_environment_membership
AWS SDK for Ruby	update_environment_membership
AWS Tools for Windows PowerShell	Update-C9EnvironmentMembership
AWS Cloud9 API	UpdateEnvironmentMembership

Remove Your User From a Shared Environment

Note

You cannot remove your user from a environment if you are the environment owner. Removing your user from a member does not remove your user from IAM.

1. With the shared environment open, in the **Collaborate** window, expand **Environment Members**, if the list of members is not visible.
2. Do one of the following:
 - Next to **You**, choose the trash can icon.
 - Right-click **You**, and then choose **Leave environment**.
3. When prompted, choose **Leave**.

To use code to remove your user from a shared environment, call the AWS Cloud9 delete environment membership operation, as follows.

AWS CLI	delete-environment-membership
AWS SDK for C++	DeleteEnvironmentMembershipRequest , DeleteEnvironmentMembershipResult
AWS SDK for Go	DeleteEnvironmentMembership , DeleteEnvironmentMembershipRequest , DeleteEnvironmentMembershipWithContext
AWS SDK for Java	DeleteEnvironmentMembershipRequest , DeleteEnvironmentMembershipResult
AWS SDK for JavaScript	deleteEnvironmentMembership
AWS SDK for .NET	DeleteEnvironmentMembershipRequest , DeleteEnvironmentMembershipResponse
AWS SDK for PHP	deleteEnvironmentMembership
AWS SDK for Python (Boto)	delete_environment_membership
AWS SDK for Ruby	delete_environment_membership
AWS Tools for Windows PowerShell	Remove-C9EnvironmentMembership
AWS Cloud9 API	DeleteEnvironmentMembership

Remove Another Environment Member

Note

To remove any member other than your user from an environment, you must be signed in to AWS Cloud9 using the credentials of the environment owner.

Removing a member does not remove the user from IAM.

1. Open the environment that contains the member you want to remove, if the environment is not already open. For more information, see [Opening an Environment in AWS Cloud9 \(p. 50\)](#).
2. In the **Collaborate** window, expand **Environment Members**, if the list of members is not visible.
3. Do one of the following:
 - Next to the name of the member you want to delete, choose the trash can icon.
 - Right-click the name of the member you want to delete, and then choose **Revoke Access**.
4. When prompted, choose **Remove Member**.

To use code to remove a member from an environment, call the AWS Cloud9 delete environment membership operation, as follows.

AWS CLI	delete-environment-membership
AWS SDK for C++	DeleteEnvironmentMembershipRequest , DeleteEnvironmentMembershipResult
AWS SDK for Go	DeleteEnvironmentMembership , DeleteEnvironmentMembershipRequest , DeleteEnvironmentMembershipWithContext

AWS SDK for Java	<code>DeleteEnvironmentMembershipRequest</code> , <code>DeleteEnvironmentMembershipResult</code>
AWS SDK for JavaScript	<code>deleteEnvironmentMembership</code>
AWS SDK for .NET	<code>DeleteEnvironmentMembershipRequest</code> , <code>DeleteEnvironmentMembershipResponse</code>
AWS SDK for PHP	<code>deleteEnvironmentMembership</code>
AWS SDK for Python (Boto)	<code>delete_environment_membership</code>
AWS SDK for Ruby	<code>delete_environment_membership</code>
AWS Tools for Windows PowerShell	<code>Remove-C9EnvironmentMembership</code>
AWS Cloud9 API	<code>DeleteEnvironmentMembership</code>

Environment Sharing Best Practices

We recommend the following practices when sharing environments.

- Only invite read/write members you trust to your environments.
- For EC2 environments, read/write members can use the environment owner's AWS access credentials, instead of their own credentials, to make calls from the environment to AWS services. To prevent this, the environment owner can disable AWS managed temporary credentials for the environment. However, this also prevents the environment owner from making calls. For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).
- Turn on AWS CloudTrail to track activity in your environments. For more information, see the [AWS CloudTrail User Guide](#).
- Do not use your AWS account root user to create and share environments. Use IAM users in the account instead. For more information, see [First-Time Access Only: Your Root User Credentials](#) and [IAM Users](#) in the [IAM User Guide](#).

Moving or Resizing an Environment in AWS Cloud9

You can move an AWS Cloud9 development environment from one Amazon EC2 instance to another. Or you can change an Amazon EC2 instance that connects to an AWS Cloud9 development environment from one instance type to another. For example, you might want to do one of the following:

- Transfer an environment from an instance that is broken, or behaving in unexpected ways, to a healthy instance.
- Transfer an environment from an older instance to an instance that has the latest system updates.
- Increase an instance's compute resources, because the environment is over-utilized on the instance.
- Decrease an instance's compute resources, because the environment is under-utilized on the instance.

Note

This topic only covers moving an AWS Cloud9 development environment or resizing an Amazon EC2 instance. To move an SSH environment from one of your own servers to another, or to resize one of your own servers, refer to your server's documentation.

You cannot move or resize an environment to an instance of the same type. When you move or resize, you must choose a different instance type for the new instance.

To move or resize an environment

See the [Resizing an Amazon EBS-backed Instance](#) procedure in the *Amazon EC2 User Guide for Linux Instances*, noting these details:

- Following this procedure might result in charges to your AWS account for Amazon EC2 and Amazon EBS. For more information, see [Amazon EC2 Pricing](#) and [Amazon EBS Pricing](#).
- Skip the steps in this procedure that start with **[EC2-Classic]**. Both the original and new instances run in EC2-VPC. The original or new instances do not run in EC2-Classic.
- Skip the details in this procedure about Auto Scaling. The original or new instances do not run in an Auto Scaling group.
- The Amazon EC2 instance name starts with aws-cloud9- followed by the AWS Cloud9 development environment name. For example, if the environment is named my-demo-environment, the Amazon EC2 instance name will start with aws-cloud9-my-demo-environment.
- You don't need to restart the instance after you resize it. When you open an AWS Cloud9 development environment, AWS Cloud9 starts the instance automatically.
- We do not support using any of the other procedures in the topic, such as migrating the instance. This is because the Amazon Machine Image (AMI) that AWS Cloud9 uses is constantly changing. Therefore, we don't guarantee any individual AMI will be maintained for use with a migrated instance.

Deleting an Environment in AWS Cloud9

To prevent ongoing charges to your AWS account related to an AWS Cloud9 development environment that you're no longer using, you should delete the environment.

- [Deleting an Environment with the Console \(p. 77\)](#)
- [Deleting an Environment with Code \(p. 79\)](#)

Deleting an Environment with the Console

1. Open the AWS Cloud9 console, if it isn't already open, at <https://console.aws.amazon.com/cloud9/>.
2. In the top navigation bar, choose the AWS Region where the environment is located.

3. In the list of environments, for the environment you want to delete, do one of the following:

- Choose the title of the card for the environment. Then choose **Delete** on the next page.

- Select the card for the environment, and then choose the **Delete** button.

4. In the **Delete** dialog box, type **Delete**, and then choose **Delete**.

If the environment was an EC2 environment, AWS Cloud9 also terminates the Amazon EC2 instance that was connected to that environment.

However, if the environment was an SSH environment, and that environment was connected to an Amazon EC2 instance, AWS Cloud9 doesn't terminate that instance. If you don't terminate that instance later, your AWS account might continue to have ongoing charges for Amazon EC2 related to that instance.

5. If the environment was an SSH environment, AWS Cloud9 leaves behind a hidden subdirectory on the Amazon EC2 instance or your own server that was connected to that environment. You can now safely delete that subdirectory if you want to. The subdirectory is named `.c9`. It is located in the **Environment path** directory that you specified when you created the environment.

If your environment is not displayed in the console, try doing one or more of the following actions to try to display it:

- In the side navigation bar, choose one or more of the following:
 - Choose **Your environments** to display all environments that your AWS entity owns within the selected AWS Region and AWS account.

- Choose **Shared with you** to display all environments your AWS entity has been invited to within the selected AWS Region and AWS account.
- Choose **Account environments** to display all environments within the selected AWS Region and AWS account that your AWS entity has permissions to display.

- Choose the previous arrow, next arrow, or page number button to display more environments in the current scope.

- If you think you should be a member of an environment, but the environment is not displayed in the **Shared with you** list, check with the environment owner.
- In the top navigation bar, choose a different AWS Region.

Deleting an Environment with Code

To use code to delete an environment in AWS Cloud9, call the AWS Cloud9 delete environment operation, as follows.

AWS CLI

delete-environment

AWS SDK for C++	DeleteEnvironmentRequest , DeleteEnvironmentResult
AWS SDK for Go	DeleteEnvironment , DeleteEnvironmentRequest , DeleteEnvironmentWithContext
AWS SDK for Java	DeleteEnvironmentRequest , DeleteEnvironmentResult
AWS SDK for JavaScript	deleteEnvironment
AWS SDK for .NET	DeleteEnvironmentRequest , DeleteEnvironmentResponse
AWS SDK for PHP	deleteEnvironment
AWS SDK for Python (Boto)	delete_environment
AWS SDK for Ruby	delete_environment
AWS Tools for Windows PowerShell	Remove-C9Environment
AWS Cloud9 API	DeleteEnvironment

Working with the AWS Cloud9 Integrated Development Environment (IDE)

An *integrated development environment (IDE)* provides a set of coding productivity tools such as a source code editor, a debugger, and build tools.

Learn how to work with the AWS Cloud9 IDE by reading one or more of these topics.

Topics

- [Language Support in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 82\)](#)
- [Menu Bar Commands Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 83\)](#)
- [Finding and Replacing Text in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 93\)](#)
- [Previewing Files in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 96\)](#)
- [Previewing Running Applications in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 97\)](#)
- [Working with Images Files in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 103\)](#)
- [Working with Builders, Runners, and Debuggers in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 105\)](#)
- [Working with Custom Environment Variables in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 113\)](#)
- [Working with Project Settings in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 115\)](#)
- [Working with User Settings in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 120\)](#)
- [Working with AWS Project and User Settings in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 128\)](#)
- [Working with Keybindings in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 129\)](#)
- [Working with Themes in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 131\)](#)
- [Working with Initialization Scripts in the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 133\)](#)
- [Apple OSX Default Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 152\)](#)
- [Apple OSX Vim Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 163\)](#)
- [Apple OSX Emacs Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 173\)](#)
- [Apple OSX Sublime Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 184\)](#)
- [Windows / Linux Default Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 195\)](#)
- [Windows / Linux Vim Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 205\)](#)
- [Windows / Linux Emacs Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 216\)](#)

- [Windows / Linux Sublime Keybindings Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 226\)](#)
- [Commands Reference for the AWS Cloud9 Integrated Development Environment \(IDE\) \(p. 237\)](#)

Language Support in the AWS Cloud9 Integrated Development Environment (IDE)

The AWS Cloud9 IDE supports many programming languages. The following table lists the languages that are supported and to what level.

Language	Syntax highlighting ¹	Run UI ²	Outline view	Code hints and linting	Code completion	Debugging ³
C++	X	X	X		X ⁵	X ⁴
C#	X		X		X ⁵	
CoffeeScript	X	X				
CSS	X				X	
Dart	X					
Go	X	X	X	X	X ⁴	X ⁴
Haskell	X					
HTML	X	X	X		X	
Java	X		X		X ⁵	
JavaScript	X	X	X	X	X	
Node.js	X	X	X	X	X	X ⁶
PHP	X	X	X	X	X ⁷	X
Python	X	X	X	X	X ⁸	X
Ruby	X	X	X	X	X ⁵	
Shell script	X	X	X	X	X ⁵	

¹ The AWS Cloud9 IDE provides syntax highlighting for many more languages. For a complete list, in the menu bar of the IDE, choose **View, Syntax**.

² You can run programs or scripts at the click of a button for languages marked with an X, without using the command line. For languages not marked with an X or not displayed on the **Run, Run With** menu bar in the IDE, you can create a runner for that language. For instructions, see [Create a Builder or Runner \(p. 110\)](#).

³ You can use the IDE's built-in tools to debug programs or scripts for languages marked with an X. For instructions, see [Debug Your Code \(p. 106\)](#).

⁴ This feature is in an experimental state for this language. It is not fully implemented and is not documented or supported.

⁵ This feature supports only local functions for this language.

⁶ This feature is not supported for Node.js versions 7.7.0 and later.

⁷ To specify paths for AWS Cloud9 to use for completion of custom PHP code, in the AWS Cloud9 IDE turn on the **Project, PHP Support, Enable PHP code completion** setting in **Preferences**, and then add the paths to the custom code to the **Project, PHP Support, PHP Completion Include Paths** setting.

⁸ To specify paths for AWS Cloud9 to use for completion of custom Python code, in the AWS Cloud9 IDE turn on the **Project, Python Support, Enable Python code completion** setting in **Preferences**, and then add the paths to the custom code to the **Project, Python Support, PYTHONPATH** setting.

Menu Bar Commands Reference for the AWS Cloud9 Integrated Development Environment (IDE)

The following lists describe the default menu bar commands in the AWS Cloud9 IDE. If the menu bar isn't visible, choose the thin bar along the top edge of the IDE to show it.

- [AWS Cloud9 Menu \(p. 83\)](#)
- [File Menu \(p. 84\)](#)
- [Edit Menu \(p. 85\)](#)
- [Find Menu \(p. 87\)](#)
- [View Menu \(p. 88\)](#)
- [Goto Menu \(p. 88\)](#)
- [Run Menu \(p. 89\)](#)
- [Tools Menu \(p. 90\)](#)
- [Window Menu \(p. 90\)](#)
- [Support Menu \(p. 92\)](#)
- [Preview Menu \(p. 92\)](#)
- [Other Menu Bar Commands \(p. 92\)](#)

AWS Cloud9 Menu

Command	Description
Preferences	<p>Do one of the following:</p> <ul style="list-style-type: none">• Open the Preferences tab if it isn't open.• Make the Preferences tab active if it is open but not active.• Hide the Preferences tab if it is active. <p>See Working with Project Settings (p. 115), Working with User Settings (p. 120), Working with Keybindings (p. 129), Working with Themes (p. 131), and Working with Initialization Scripts (p. 133).</p>
Go To Your Dashboard	Open the AWS Cloud9 console in a separate web browser tab. See Creating an Environment (p. 44) ,

Command	Description
	Opening an Environment (p. 50) , Changing Environment Settings (p. 59) , and Deleting an Environment (p. 77) .
Welcome Page	Open the Welcome tab.
Open Your Project Settings	Open the <code>project.settings</code> file for the current environment. See Working with Project Settings (p. 115) .
Open Your User Settings	Open the <code>user.settings</code> file for the current user. See Working with User Settings (p. 120) .
Open Your Keymap	Open the <code>keybindings.settings</code> file for the current user. See Working with Keybindings (p. 129) .
Open Your Init Script	Open the <code>init.js</code> file for the current user. See Working with Initialization Scripts (p. 133) .
Open Your Stylesheet	Open the <code>styles.css</code> file for the current user. See Working with Themes (p. 131) .

File Menu

Command	Description
New File	Create a new file.
New From Template	Create a new file, based on the chosen file template.
Open	Show and go to the Navigate window.
Open Recent	Open the chosen file.
Save	Save the current file.
Save As	Save the current file with a different file name, location, or both.
Save All	Save all unsaved files.
Revert to Saved	Discard changes for current file since it was last saved.
Revert All to Saved	Discard changes for all unsaved files since they were last saved.
Upload Local Files	Show the Upload Files dialog box, which enables you to drag files from your local computer into the environment.
Download Project	Combine the files in the environment into a .zip file, which you can download to your local computer.

Command	Description
Line Endings	Use Windows (carriage return plus line feed) or Unix (line feed only) line endings.
Close File	Close the current file.
Close All Files	Close all open files.

Edit Menu

Command	Description
Undo	Undo the last action.
Redo	Redo the last undone action.
Cut	Move the selection to the clipboard.
Copy	Copy the selection to the clipboard.
Paste	Copy the clipboard's contents to the selection point.
Keyboard Mode	The set of keybindings to use, such as Default , Vim , Emacs , or Sublime . See Working with Keybindings (p. 129) .
Selection, Select All	Select all selectable content.
Selection, Split Into Lines	Add a cursor at the end of the current line.
Selection, Single Selection	Clear all previous selections.
Selection, Multiple Selections, Add Cursor Up	Add a cursor one line above the active cursor. If a cursor is already added, add another cursor above that one.
Selection, Multiple Selections, Add Cursor Down	Add a cursor one line below the active cursor. If a cursor is already added, add another cursor below that one.
Selection, Multiple Selections, Move Active Cursor Up	Add a second cursor one line above the active cursor. If a second cursor is already added, move the second cursor up one line.
Selection, Multiple Selections, Move Active Cursor Down	Add a second cursor one line below the active cursor. If a second cursor is already added, move the second cursor down one line.
Selection, Multiple Selections, Add Next Selection Match	Include more matching selections that are after the selection.
Selection, Multiple Selections, Add Previous Selection Match	Include more matching selections that are before the selection.
Selection, Multiple Selections, Merge Selection Range	Add a cursor at the end of the current line.

Command	Description
Selection, Select Word Right	Include the next word to the right of the cursor in the selection.
Selection, Select Word Left	Include the next word to the left of the cursor in the selection.
Selection, Select to Line End	Include from the cursor to the end of the current line in the selection
Selection, Select to Line Start	Include from the beginning of the current line to the cursor in the selection.
Selection, Select to Document End	Include from the cursor down to the end of the current file in the selection.
Selection, Select to Document Start	Include from the cursor up to the beginning of the current file in the selection.
Line, Indent	Indent the selection one tab.
Line, Outdent	Outdent the selection one tab.
Line, Move Line Up	Move the selection up one line.
Line, Move Line Down	Move the selection down one line.
Line, Copy Lines Up	Copy the contents of the line, and paste the copied contents one line up.
Line, Copy Lines Down	Copy the contents of the line, and paste the copied contents one line down.
Line, Remove Line	Delete the contents of the current line.
Line, Remove to Line End	Delete from the cursor to the end of the current line.
Line, Remove to Line Start	Delete from the beginning of the current line up to the cursor.
Line, Split Line	Move the contents of the cursor to the end of the line, to its own line.
Text, Remove Word Right	Delete the word to the right of the cursor.
Text, Remove Word Left	Delete the word to the left of the cursor.
Text, Align	Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned.
Text, Transpose Letters	Transpose the selection.
Text, To Upper Case	Change the selection to all uppercase.
Text, To Lower Case	Change the selection to all lowercase.
Comment, Toggle Comment	Add line comment characters at the start of each selected line, or remove them if they are there.

Command	Description
Code Folding, Toggle Fold	Fold code, or remove code folding if it is there.
Code Folding, Unfold	Unfold the selected code.
Code Folding, Fold Other	Fold all possibly foldable elements, except for the current selection scope.
Code Folding, Fold All	Fold all possibly foldable elements.
Code Folding, Unfold All	Unfold code folding for the entire file.
Code Formatting, Apply Code Formatting	Reformat the selected JavaScript code.
Code Formatting, Open Language & Formatting Preferences	Open the Project Settings section of the Preferences tab to programming language settings.

Find Menu

For more information, see [Finding and Replacing Text \(p. 93\)](#).

Command	Description
Find	Show the find and replace bar for the current document, with focus on the Find expression.
Find Next	Go to the next match in the current document for the find query you entered last.
Find Previous	Go to the previous match in the current document for the find query you entered last.
Replace	Show the find and replace bar for the current document, with focus on the Replace With expression.
Replace Next	Replace the next match for Find with Replace With in the find and replace bar for the current document .
Replace Previous	Replace the previous match for Find with Replace With in the find and replace bar for the current document.
Replace All	Replace all matches for Find with Replace With in the find and replace bar for the current document.
Find in Files	Show the find and replace bar for multiple files.

View Menu

Command	Description
Editors	Show the chosen editor.
Open Files	Show the Open Files list in the Environment window, or hide if shown.
Menu Bar	Show the menu bar, or hide if shown.
Tab Buttons	Show tabs, or hide if shown.
Gutter	Show the gutter, or hide if shown.
Status Bar	Show the status bar, or hide if shown.
Console	Show the Console window, or hide if shown.
Layout, Single	Show a single pane.
Layout, Vertical Split	Show two panes, top and bottom.
Layout, Horizontal Split	Show two panes, side by side.
Layout, Cross Split	Show four panes of equal size.
Layout, Split 1:2	Show one pane on the left and two panes on the right.
Layout, Split 2:1	Show two panes on the left and one pane on the right.
Font Size, Increase Font Size	Increase the font size.
Font Size, Decrease Font Size	Decrease the font size.
Syntax	Show the syntax type for the current document.
Themes	Show the IDE theme type.
Wrap Lines	Wrap words to the edge of the current pane, or stop wrapping words if they are already wrapping.
Wrap To Print Margin	Wrap words to the edge of the current print margin, or stop wrapping words if they are already wrapping.

Goto Menu

Command	Description
Goto Anything	Show the Navigate window.
Goto Symbol	Show the Outline window.
Goto Line	Show the go to line box for the current document.

Command	Description
Goto Command	Show the Commands window.
Next Error	Go to the next error.
Previous Error	Go to the previous error.
Word Right	Go one word to the right.
Word Left	Go one word to the left.
Line End	Go to the end of the current line.
Line Start	Go to the start of the current line.
Jump to Definition	Go to the definition of the variable or function at the cursor.
Jump to Matching Brace	Go to the matching symbol in the current scope.
Scroll to Selection	Scroll the selection into better view.

Run Menu

Command	Description
Run	Run or debug the current application.
Run Last	Run or debug the last run file.
Run With	Run or debug using the chosen runner. See Working with Builders, Runners, and Debuggers (p. 105) .
Run History	View run history.
Run Configurations	Choose a run configuration to run or debug with, or create or manage run configurations. See Working with Builders, Runners, and Debuggers (p. 105) .
Show Debugger at Break	When running code reaches a breakpoint, show the Debugger window.
Build	Build the current file.
Cancel Build	Stop building the current file.
Build System	Build using the chosen build system.
Show Build Result	Show the related build result.
Automatically Build Supported Files	Automatically build supported files.
Save All on Build	When building, save all related unsaved files.

Tools Menu

Command	Description
Strip Trailing Space	Trim whitespace at the ends of lines.
Preview, Preview File FILE-NAME	Preview the current document in a preview tab.
Preview, Preview Running Application	Preview the current application in a separate web browser tab.
Preview, Configure Preview URL	Open the Project Settings section of the Preferences tab to the Run & Debug, Preview URL box.
Preview, Show Active Servers	Show a list of available active server addresses in the Process List dialog box.
Process List	Show the Process List dialog box.
Show Autocomplete	Show the code completion context menu.
Rename Variable	Start a rename refactor for the selection.
Toggle Macro Recording	Start keystroke recording, or stop if it is already recording.
Play Macro	Play previously recorded keystrokes.
Developer, Start in Debug Mode	Reload the IDE in debug mode.

Window Menu

Command	Description
New Terminal	Open a new Terminal tab.
New Immediate Window	Open a new Immediate tab.
Share	Show the Share this environment dialog box.
Installer	Show the AWS Cloud9 Installer dialog box.
Collaborate	Show the Collaborate window, or hide if shown.
Outline	Show the Outline window, or hide if shown.
AWS Resources	Show the AWS Resources window, or hide if shown.
Environment	Show the Environment window, or hide if shown.
Debugger	Show the Debugger window, or hide if shown.
Navigate	Show the Navigate window, or hide if shown.
Commands	Show the Commands window, or hide if shown.

Command	Description
Navigation, Tab to the Right	Go one tab right.
Navigation, Tab to the Left	Go one tab left.
Navigation, Next Tab in History	Go to the next tab.
Navigation, Previous Tab in History	Go to the previous tab.
Navigation, Move Tab to Right	Move the current tab right. If the tab is already at the far right, create a split tab there.
Navigation, Move Tab to Left	Move the current tab left. If the tab is already at the far left, create a split tab there.
Navigation, Move Tab to Up	Move the current tab up one pane. If the tab is already at very top, create a split tab there.
Navigation, Move Tab to Down	Move the current tab down one pane. If the tab is already at the very bottom, create a split tab there.
Navigation, Go to Pane to Right	Go one pane right.
Navigation, Go to Pane to Left	Go one pane left.
Navigation, Go to Pane to Up	Go one pane up.
Navigation, Go to Pane to Down	Go one pane down.
Navigation, Switch Between Editor and Terminal	Switch between the editor and the Terminal tab .
Navigation, Next Pane in History	Go to the next pane.
Navigation, Previous Pane in History	Go to the previous pane.
Saved Layouts, LAYOUT-ID	Switch to the chosen layout.
Saved Layouts, Save	Save the current layout. To switch to this layout later, choose Saved Layouts, LAYOUT-ID .
Saved Layouts, Save and Close All	Save the current layout, and then close all tabs and panes.
Saved Layouts, Show Saved Layouts in File Tree	Show all saved layouts in the Environment window.
Tabs, Close Pane	Close the current pane.
Tabs, Close All Tabs In All Panes	Close all open tabs in all panes.
Tabs, Close All But Current Tab	Close all open tabs in the current pane, except the current tab.
Tabs, TAB-NAME	Go to the chosen tab.
Tabs, Split Pane in Two Rows	Split the current pane into two panes, top and bottom.
Tabs, Split Pane in Two Columns	Split the current pane into two panes, left and right.

Command	Description
Tabs, (visual layout indicator)	Switch to the chosen view.
Presets, Full IDE	Switch to full IDE mode.
Presets, Minimal Editor	Switch to minimal editor mode.
Presets, Sublime Mode	Switch to Sublime mode.

Support Menu

Command	Description
Welcome Page	Open the Welcome tab.
Get Help (Community)	Opens the AWS Cloud9 online community website in a separate web browser tab.
Read Documentation	Opens the <i>AWS Cloud9 User Guide</i> in a separate web browser tab.

Preview Menu

Command	Description
Preview File FILE-NAME	Preview the current document in a preview tab.
Preview Running Application	Preview the current application in a separate web browser tab.
Configure Preview URL	Open the Project Settings section of the Preferences tab to the Run & Debug, Preview URL box.
Show Active Servers	Show a list of available active server addresses in the Process List dialog box.

Other Menu Bar Commands

Command	Description
Run	Run or debug the current application.
Share	Opens the Share this environment dialog box.
Preferences (gear icon)	Open the Preferences tab.

Finding and Replacing Text in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the find and replace bar in the AWS Cloud9 IDE to find and replace text in a single file or multiple files.

- [Find Text in a Single File \(p. 93\)](#)
- [Replace Text in a Single File \(p. 93\)](#)
- [Find Text in Multiple Files \(p. 93\)](#)
- [Replace Text in Multiple Files \(p. 94\)](#)
- [Find and Replace Options \(p. 95\)](#)

Find Text in a Single File

1. Open the file you want to find text in. If the file is already open, choose the file's tab to make the file active.
2. On the menu bar, choose **Find, Find**.
3. In the find and replace bar, for **Find**, type the text you want to find.
4. To specify additional find options, see [Find and Replace Options \(p. 95\)](#).
5. If there are any matches, **0 of 0** in the **Find** box changes to non-zero numbers. If there are any matches, the editor goes to the first match. If there is more than one match, to go to the next match, choose the right arrow in the **Find** box or choose **Find, Find Next** on the menu bar. To go to the previous match, choose the left arrow in the **Find** box or choose **Find, Find Previous** on the menu bar.

Replace Text in a Single File

1. Open the file you want to replace text in. If the file is already open, choose the file's tab to make the file active.
2. On the menu bar, choose **Find, Replace**.
3. In the find and replace bar, for **Find**, type the text you want to find.
4. For **Replace With**, type the text you want to replace the text in **Find** with.
5. To specify additional find and replace options, see [Find and Replace Options \(p. 95\)](#).
6. If there are any matches, **0 of 0** in the **Find** box changes to non-zero numbers. If there are any matches, the editor goes to the first match. If there is more than one match, to go to the next match, choose the right arrow in the **Find** box or choose **Find, Find Next** on the menu bar. To go to the previous match, choose the left arrow in the **Find** box or choose **Find, Find Previous** on the menu bar.
7. To replace the current match with the text in **Replace With** and then go to the next match, choose **Replace**. To replace all matches with the text in **Replace With**, choose **Replace All**.

Find Text in Multiple Files

1. On the menu bar, choose **Find, Find in Files**.
2. In the find and replace bar, for **Find**, type the text you want to find.
3. To specify additional find options, see [Find and Replace Options \(p. 95\)](#).

4. In the box to the right of the **Find** button (the box with `*.*`, `-.*`), type any set of files to include or exclude in the find. For example:
 - Blank, `*`, or `*.*`: Find all files.
 - `my-file.txt`: Find only the file named `my-file.txt`.
 - `my*`: Find only files with file names starting with `my`.
 - `my*.txt`: Find only files with file names starting with `my` and that have the file extension `.txt`.
 - `my*.htm*`: Find all files with file names starting with `my` and a file extension starting with `.htm`.
 - `my*.htm`, `my*.html`: Find all files with file names starting with `my` and the file extension `.htm` or `.html`.
 - `-my-file.txt`: Do not search the file named `my-file.txt`.
 - `-my*`: Do not search any files starting with `my`.
 - `-my*.htm*`: Do not search any files with file names starting with `my` and a file extension starting with `.htm`.
 - `my*.htm*`, `-my*.html`: Search all files with file names starting with `my` and a file extension starting with `.htm`. However, do not search any files with file names starting with `my` and a file extension of `.html`.
5. In the drop-down list next to the preceding box, choose one of the following to further restrict the find to only specific locations:
 - **Environment**: Find only files in the **Environment** window.
 - **Project (excludes .gitignore'd)**: Find any file in the environment, except for files or file types listed in the `.gitignore` file in the environment, if a `.gitignore` file exists.
 - **Selection**: Find only files that are currently selected in the **Environment** window.
6. Choose **Find**.
7. To go to a file containing matches, double-click the file name on the **Search Results** tab. To go to a specific match, double-click the match in the **Search Results** tab.

Replace Text in Multiple Files

1. On the menu bar, choose **Find**, **Find in Files**.
2. In the find and replace bar, for **Find**, type the text you want to find.
3. To specify additional find options, see [Find and Replace Options \(p. 95\)](#).
4. In the box to the right of the **Find** button (the box with `*.*`, `-.*`), type any set of files to include or exclude in the find. For example:
 - Blank, `*`, or `*.*`: All files.
 - `my-file.txt`: Only the file named `my-file.txt`.
 - `my*`: Only files with file names starting with `my`.
 - `my*.txt`: Only files with file names starting with `my` and that have the file extension `.txt`.
 - `my*.htm*`: All files with file names starting with `my` and a file extension starting with `.htm`.
 - `my*.htm`, `my*.html`: All files with file names starting with `my` and the file extension `.htm` or `.html`.
 - `-my-file.txt`: Do not search the file named `my-file.txt`.

- `-my*`: Do not search any files starting with `my`.
 - `-my*.htm*`: Do not search any files with file names starting with `my` and a file extension starting with `.htm`.
 - `my*.htm*, -my*.html`: Search all files with file names starting with `my` and a file extension starting with `.htm`. However, do not search any files with file names starting with `my` and a file extension of `.html`.
- In the drop-down list next to the preceding box, choose one of the following to further restrict the find to only specific locations:
 - **Environment**: Only files in the **Environment** window.
 - **Project (excludes .gitignore'd)**: Any file in the environment, except for files or file types listed in the `.gitignore` file in the environment, if a `.gitignore` file exists.
 - **Selection** `:`: Only files that are currently selected.
 - **Favorites**: Only files in the **Favorites** list in the **Environment** window.
 - **Active File**: Only the active file.
 - **Open Files**: Only files in the **Open Files** list in the **Environment** window.
 - For **Replace With**, type the text you want to replace **Find** with.
 - Choose **Replace**.

Note

The replace operation happens immediately across all files in scope. This operation cannot be easily undone. If you want to see what will be changed before you start the replace operation, choose **Find** instead.

- To go to a file containing replacements, double-click the file name in the **Search Results** tab. To go to a specific replacement, double-click the replacement in the **Search Results** pane.

Find and Replace Options

Choose any of the following buttons on the find and replace bar to modify find and replace operations.

- **Regular Expressions**: Find text matching the specified regular expression in **Find** or **Find in Files**. See [Writing a regular expression pattern](#) in the *JavaScript Regular Expressions* topic on the Mozilla Developer Network.
- **Match Case**: Find text matching the specified casing in **Find** or **Find in Files**.
- **Whole Words**: Use standard word character rules to find text in **Find** or **Find in Files**.
- **Wrap Around**: For a single file only, do not stop at the end or beginning of the file when going to the next or previous match.
- **Search Selection**: For a single file only, find only in the selection.

- **Show in Console:** For multiple files, show the **Search Results** tab in the **Console** instead of the active pane.
- **Preserve Case:** For a single file only, preserve casing as applicable when replacing text.

Previewing Files in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the AWS Cloud9 IDE to preview the files in a AWS Cloud9 development environment from within the IDE.

- [Open a File for Preview \(p. 96\)](#)
- [Reload a File Preview \(p. 97\)](#)
- [Change the File Preview Type \(p. 97\)](#)
- [Open a File Preview in a Separate Web Browser Tab \(p. 97\)](#)
- [Switch to a Different File Preview \(p. 97\)](#)

Open a File for Preview

Do one of the following in the AWS Cloud9 IDE to open a file preview tab within the environment:

- In the **Environment** window, right-click the file you want to preview, and then choose **Preview**.

Note

Although you can use this approach to preview any file, preview works best with files that have the following file extensions:

- .htm
- .html
- .pdf
- .svg
- .xhtml
- Any file containing content in Markdown format.

- Open a file with one of the following file extensions:

- .pdf
- .svg

- With the file you want to preview already open and active, on the menu bar, choose **Preview**, **Preview File FILE_NAME**. Or choose **Tools**, **Preview**, **Preview File FILE_NAME**, where **FILE_NAME** is the name of the file you want to preview.

Note

These commands work only with the following file types:

- .htm
- .html
- .markdown
- .md
- .pdf
- .svg
- .txt: Preview works best if the file's content is in Markdown format.

- **.xhtml:** Preview works best if the file contains or references content presentation information.

Note

The **Preview Settings** menu in the file preview tab is currently not functional and choosing any of its menu commands will have no effect.

Reload a File Preview

On the file preview tab, choose the **Refresh** button (the circular arrow).

Change the File Preview Type

On the file preview tab, choose one of the following in the preview type list:

- **Browser:** Previews the file in a web browser format, for the following file types only:
 - **.htm**
 - **.html**
 - **.pdf**
 - **.svg**
 - **.xhtml:** Preview works best if the file contains or references content presentation information.
- **Raw Content (UTF-8):** Previews the file's original contents in Unicode Transformation Format 8-bit (UTF-8) format. This might display unexpected content for some file types.
- **Markdown:** Previews any file containing Markdown format. Attempts to preview any other file type, but might display unexpected content.

Open a File Preview in a Separate Web Browser Tab

On the file preview tab, choose **Pop Out Into New Window**.

Switch to a Different File Preview

On the file preview tab, type the path to a different file path in the address bar. The address bar is located between the **Refresh** button and the preview type list.

Previewing Running Applications in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the AWS Cloud9 IDE to preview a running application from within the IDE.

- [Run an Application \(p. 98\)](#)
- [Preview a Running Application \(p. 99\)](#)
- [Reload an Application Preview \(p. 99\)](#)
- [Change the Application Preview Type \(p. 99\)](#)
- [Open an Application Preview in a Separate Web Browser Tab \(p. 99\)](#)
- [Switch to a Different Preview URL \(p. 100\)](#)
- [Share a Running Application over the Internet \(p. 100\)](#)

Run an Application

Before you can preview your application from within the IDE, it must be running in the AWS Cloud9 development environment using HTTP over port 8080, 8081, or 8082 with the IP of 127.0.0.1 or localhost.

Note

You don't have to run using HTTP over port 8080, 8081, or 8082 with the IP of 127.0.0.1 or localhost. However, you won't be able to preview your running application from within the IDE.

To write the code to run your application on a specific port and IP, see your application's documentation.

To run your application, see [Run Your Code \(p. 106\)](#).

To test this behavior, for example you could add the following JavaScript code to a file with a name such as `server.js` in the root of your environment. This code runs a server using Node.js, as follows.

```
var http = require('http');
var fs = require('fs');
var url = require('url');

http.createServer( function (request, response) {
 var pathname = url.parse(request.url).pathname;
 console.log("Trying to find '" + pathname.substr(1) + "'...");

 fs.readFile(pathname.substr(1), function (err, data) {
 if (err) {
 response.writeHead(404, {'Content-Type': 'text/html'});
 response.write("ERROR: Cannot find '" + pathname.substr(1) + "'.");
 console.log("ERROR: Cannot find '" + pathname.substr(1) + "'.");
 } else {
 console.log("Found '" + pathname.substr(1) + "'.");
 response.writeHead(200, {'Content-Type': 'text/html'});
 response.write(data.toString());
 }
 response.end();
 });
}).listen(8080, 'localhost'); // Or 8081 or 8082 instead of 8080. Or '127.0.0.1' instead of 'localhost'.
```

Or you could add the following Python code to a file with a name such as `server.py` in the root of your environment. This code runs a server using Python, as follows.

```
import os
import SimpleHTTPServer
import SocketServer

ip = 'localhost' # Or '127.0.0.1' instead of 'localhost'.
port = '8080' # Or '8081' or '8082' instead of '8080'.
Handler = SimpleHTTPServer.SimpleHTTPRequestHandler
httpd = SocketServer.TCPServer((ip, int(port)), Handler)
httpd.serve_forever()
```

Next, add the following HTML code to a file with a name such as `index.html` in the root of your environment.

```
<html>
<head>
<title>Hello Home Page</title>
```

```
</head>
<body>
  <p style="font-family:Arial;color:blue">Hello, World!</p>
</body>
</html>
```

To see this file's HTML output on the application preview tab, run `server.js` with Node.js or `server.py` file with Python. Then follow the instructions in the next procedure to preview it. On the application preview tab, add `/index.html` to the end of the URL, and then press `Enter`.

Preview a Running Application

With your application already running using HTTP over port 8080, 8081, or 8082 with the IP of `127.0.0.1` or `localhost` in the environment, and with the corresponding application code file open and active in the AWS Cloud9 IDE, choose one of the following on the menu bar:

- **Preview, Preview Running Application**
- **Tools, Preview, Preview Running Application**

This opens an application preview tab within the environment, and then displays the application's output on the tab.

To enable others to preview the running application outside of the IDE, see [Share a Running Application over the Internet \(p. 100\)](#).

Note

If the application is not already running, you will see an error on the application preview tab. Run or restart the application, and then choose the menu bar command again.

We don't recommend sharing the URL in the application preview tab with others. (The URL displays using the format `https://ENVIRONMENT_ID.vfs.cloud9.REGION_ID.amazonaws.com/`.) This URL works only when the IDE for the environment is open and the application is running in the same web browser.

Reload an Application Preview

On the application preview tab, choose the **Refresh** button (the circular arrow).

Note

This command does not restart the server. It just refreshes the contents of the application preview tab.

Change the Application Preview Type

On the application preview tab, choose one of the following in the preview type list:

- **Browser:** Previews the output in a web browser format.
- **Raw Content (UTF-8):** Attempts to preview the output in Unicode Transformation Format 8-bit (UTF-8) format, if applicable.
- **Markdown:** Attempts to preview the output in Markdown format, if applicable.

Open an Application Preview in a Separate Web Browser Tab

On the application preview tab, choose **Pop Out Into New Window**.

Note

The application preview will not be displayed in a separate web browser tab unless the AWS Cloud9 IDE is also running in at least one other tab in the same web browser.

Switch to a Different Preview URL

On the application preview tab, type the path to a different URL in the address bar. The address bar is located between the **Refresh** button and the preview type list.

Share a Running Application over the Internet

After you preview your running application, you can make it available to others over the internet.

To do this, if an Amazon EC2 instance is connected to your environment, follow these steps. Otherwise, see your server's documentation.

- Step 1: Get the ID and the IP Address of the Instance (p. 100)
- Step 2: Set Up the Security Group for the Instance (p. 101)
- Step 3: Set Up the Subnet for the Instance (p. 102)
- Step 4: Change the Running Application IP (p. 102)
- Step 5: Share the Running Application URL (p. 103)

Step 1: Get the ID and the IP Address of the Instance

In this step, you note the instance ID and public IP address for the Amazon EC2 instance that is connected to the environment. You need the instance ID in a later step to allow incoming application requests. Then you give the public IP address to others so that they can access the running application.

1. Get the Amazon EC2 instance's ID. To get this, do one of the following:

- In a terminal session in the AWS Cloud9 IDE for the environment, run the following command to get the Amazon EC2 instance's ID.

```
curl http://169.254.169.254/latest/meta-data/instance-id
```

The instance ID will look similar to this: i-02ccbdf54d66e34EX. Make a note of this instance ID.

- In the IDE for the environment, on the menu bar, choose your user icon, and then choose **Manage EC2 Instance**.

In the Amazon EC2 console that displays, make a note of the instance ID that displays in the **Instance ID** column. The instance ID will look similar to this: i-02ccbdf54d66e34EX.

2. Get the Amazon EC2 instance's public IP address. To get this, do one of the following:

- In the IDE for the environment, on the menu bar, choose **Share**. In the **Share this environment** dialog box, make a note of the public IP address in the **Application** box. The public IP address will look similar to this: 192.0.2.0.
- In a terminal session in the IDE for the environment, run the following command to get the Amazon EC2 instance's public IP address.

```
curl http://169.254.169.254/latest/meta-data/public-ipv4
```

The public IP address will look similar to this: 192.0.2.0. Make a note of this public IP address.

- In the IDE for the environment, on the menu bar, choose your user icon, and then choose **Manage EC2 Instance**. In the Amazon EC2 console that displays, on the **Description** tab, make a note of the public IP address for the **IPv4 Public IP** field. The public IP address will look similar to this: 192.0.2.0.

Note

The instance's public IP address might change anytime the instance restarts. To prevent this IP address from changing, one solution is to allocate an Elastic IP address and then assign that address to the running instance. For instructions, see [Allocating an Elastic IP Address](#) and [Associating an Elastic IP Address with a Running Instance](#) in the *Amazon EC2 User Guide for Linux Instances*. Note also that allocating an Elastic IP address might result in charges to your AWS account. For more information, see [Amazon EC2 Pricing](#).

Step 2: Set Up the Security Group for the Instance

In this step, you use the Amazon EC2 console to set up the Amazon EC2 security group for the instance that is connected to the environment, to allow incoming HTTP requests over port 8080, 8081, or 8082.

Note

You don't have to run using HTTP over port 8080, 8081, or 8082. If you are running on a different protocol or port, substitute it throughout this step. You won't be able to preview your running application from within the IDE until you switch back to running using HTTP over port 8080, 8081, or 8082 using IP 127.0.0.1 or localhost.

1. In the IDE for the environment, on the menu bar, choose your user icon, and then choose **Manage EC2 Instance**. Then skip ahead to step 3 in this procedure.
2. If choosing **Manage EC2 Instance** or other steps in this procedure display errors, we recommend you sign in to the Amazon EC2 console using credentials for an IAM administrator user in your AWS account, and then complete the following instructions. If you cannot do this, check with your AWS account administrator.
 - a. Sign in to the AWS Management Console, if you are not already signed in, at <https://console.aws.amazon.com>.
 - b. Open the Amazon EC2 console. To do this, in the AWS navigation bar, choose **Services**. Then choose **EC2**.
 - c. In the AWS navigation bar, choose the AWS Region where the environment is located.
 - d. If the **EC2 Dashboard** is displayed, choose **Running Instances**. Otherwise, in the service navigation pane, expand **Instances** if it is not already expanded, and then choose **Instances**.
 - e. In the list of instances, select the instance where the **Instance ID** matches the instance ID you noted earlier.
3. In the **Description** tab for the instance, choose the security group link next to **Security groups**.
4. With the security group displayed, look on the **Inbound** tab. If a rule already exists where **Type** is set to **Custom TCP Rule** and **Port Range** is set to **8080, 8081, or 8082**, choose **Cancel**, and skip ahead to [Step 3: Set Up the Subnet for the Instance \(p. 102\)](#). Otherwise, choose **Edit**.
5. In the **Edit inbound rules** dialog box, choose **Add Rule**.
6. For **Type**, choose **Custom TCP Rule**.
7. For **Port Range**, type 8080, 8081, or 8082.
8. For **Source**, choose **Anywhere**.

Note

Choosing **Anywhere** for **Source** allows incoming requests from any IP address. To restrict this to specific IP addresses, choose **Custom** and then type the IP address range, or choose **My IP** to restrict this to requests from your IP address only.

9. Choose **Save**.

Step 3: Set Up the Subnet for the Instance

In this step, you use the consoles for Amazon EC2 and Amazon Virtual Private Cloud (Amazon VPC) to set up the subnet for the Amazon EC2 instance that is connected to the environment, to also allow incoming HTTP requests over port 8080, 8081, or 8082.

Note

You don't have to run using HTTP over port 8080, 8081, or 8082. If you are running on a different protocol or port, substitute it throughout this step. You won't be able to preview your running application from within the IDE until you switch back to running using HTTP over port 8080, 8081, or 8082 using IP 127.0.0.1 or localhost.

1. With the Amazon EC2 console already open from the previous step, in the service navigation pane, expand **Instances** if it is not already expanded, and then choose **Instances**.
2. In the list of instances, select the instance where the **Instance ID** matches the instance ID you noted earlier.
3. In the **Description** tab for the instance, note the value of **Subnet ID**. It should look similar to this: subnet-1fab8aEX.
4. Open the Amazon VPC console. To do this, in the AWS navigation bar, choose **Services**. Then choose **VPC**.

For this step, we recommend you sign in to the Amazon VPC console using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

5. If the **VPC Dashboard** is displayed, choose **Subnets**. Otherwise, in the service navigation pane, choose **Subnets**.
6. In the list of subnets, select the subnet where the **Subnet ID** value matches the one you noted earlier.
7. On the **Summary** tab, choose the network ACL link next to **Network ACL**.
8. In the list of network ACLs, select the network ACL. (There is only one network ACL.)
9. Look on the **Inbound Rules** tab for the network ACL. If a rule already exists where **Type** is set to **HTTP* (8080)**, **HTTP* (8081)**, or **HTTP* (8082)**, skip ahead to [Step 4: Change the Running Application IP \(p. 102\)](#). Otherwise, choose **Edit**.
10. Choose **Add another rule**.
11. For **Rule #**, type a number for the rule (for example, 200).
12. For **Type**, choose **Custom TCP Rule**.
13. For **Port Range**, type 8080, 8081, or 8082.
14. For **Source**, type the range of IP addresses to allow incoming requests from. For example, to allow incoming requests from any IP address, type 0.0.0.0/0.
15. With **Allow / Deny** set to **ALLOW**, choose **Save**.

Step 4: Change the Running Application IP

In your code, switch from using IP 127.0.0.1 or localhost to using IP 0.0.0.0. To use this new IP, stop the application if is already running, and then run the application again.

Note

You won't be able to preview your running application from within the IDE until you switch back to using IP 127.0.0.1 or localhost running HTTP over port 8080, 8081, or 8082.

Step 5: Share the Running Application URL

With the application running, give to others the public IP address you noted earlier. Be sure to start the URL with the correct protocol, and add the port number if it is not the default for that protocol (for example, `http://192.0.2.0:8080/index.html` using HTTP over port 8080).

Note

The instance's public IP address might change anytime the instance restarts. To prevent this IP address from changing, one solution is to allocate an Elastic IP address and then assign that address to the running instance. For instructions, see [Allocating an Elastic IP Address](#) and [Associating an Elastic IP Address with a Running Instance](#) in the *Amazon EC2 User Guide for Linux Instances*. Note also that allocating an Elastic IP address might result in charges to your AWS account. For more information, see [Amazon EC2 Pricing](#).

You don't have to run using HTTP over port 8080, 8081, or 8082. However, you won't be able to preview your running application from within the IDE until you switch back to running using HTTP over port 8080, 8081, or 8082 using IP 127.0.0.1 or localhost.

If users make requests to the preceding URL, and those requests originate from a virtual private network (VPN) that blocks traffic over the requested protocol or port, those requests might fail. Those users must use a different network that allows traffic over the requested protocol and port. For more information, see your network administrator.

We don't recommend sharing the URL in the application preview tab in the IDE with others. (The URL displays using the format `https://ENVIRONMENT_ID.vfs.cloud9.REGION_ID.amazonaws.com/`.) This URL works only when the IDE for the environment is open and the application is running in the same web browser.

Working with Images Files in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the AWS Cloud9 IDE to view and edit image files.

- [View or Edit an Image \(p. 103\)](#)
- [Resize an Image \(p. 104\)](#)
- [Crop an Image \(p. 104\)](#)
- [Rotate an Image \(p. 104\)](#)
- [Flip an Image \(p. 104\)](#)
- [Zoom an Image \(p. 105\)](#)
- [Smooth an Image \(p. 105\)](#)

View or Edit an Image

In the AWS Cloud9 IDE, open the file for the image you want to view or edit. Supported image file types include the following:

- `.bmp`
- `.gif` (view only)
- `.ico` (view only)

- .jpeg
- .jpg
- .png
- .tiff

Resize an Image

1. Open the image file in the IDE.
2. On the image editing bar, choose **Resize**.
3. To change the image width, type a new **Width** in pixels. Or choose "-" or "+" next to **Width** to change the current width one pixel at a time.
4. To change the image height, type a new **Height** in pixels. Or choose "-" or "+" next to **Height** to change the current height one pixel at a time.
5. To maintain the image ratio of width to height, leave **Maintain Aspect Ratio** checked.
6. To confirm the image's new size, on the image editing bar, see the width (**W**) and height (**H**) measurements in pixels.
7. Choose **Resize**.
8. To discard the resizing, on the menu bar, choose **Edit, Undo**. To keep the new size, choose **File, Save**.

Crop an Image

1. Open the image file in the IDE.
2. Drag the mouse pointer over the portion of the image that you want to keep.
3. To confirm the selection's dimensions, on the image editing bar, see the **Selection** dimensions, as follows:
 - The distance in pixels from the original image's left edge to the left edge of the selection (**L**)
 - The distance in pixels from the original image's top edge to the top edge of the selection (**T**)
 - The selection's width in pixels (**W**)
 - The selection's height in pixels (**H**)
4. On the image editing bar, choose **Crop**.
5. To discard the crop, on the menu bar, choose **Edit, Undo**. To keep the new cropped image, choose **File, Save**.

Rotate an Image

1. Open the image file in the IDE.
2. To rotate the image counterclockwise, on the image editing bar, choose **Rotate 90 Degrees Left**.
3. To rotate the image clockwise, on the image editing bar, choose **Rotate 90 Degrees Right**.
4. To discard the rotation, on the menu bar, choose **Edit, Undo**. To keep the new rotated image, choose **File, Save**.

Flip an Image

1. Open the image file in the IDE.
2. To flip the image horizontally, on the image editing bar, choose **FlipH**.

3. To flip the image vertically, on the image editing bar, choose **FlipV**.
4. To discard the flip, on the menu bar, choose **Edit**, **Undo**. To keep the new flipped image, choose **File**, **Save**.

Zoom an Image

1. Open the image file in the IDE.
2. On the image editing bar, choose one of the available zoom factors (for example, **75%**, **100%**, or **200%**).

Smooth an Image

1. Open the image file in the IDE.
2. On the image editing bar, select **Smooth** to reduce the amount of pixelation in the image. To discard the smoothing, deselect **Smooth**.
3. On the menu bar, choose **File**, **Save**.

Working with Builders, Runners, and Debuggers in the AWS Cloud9 Integrated Development Environment (IDE)

A *builder* instructs the AWS Cloud9 IDE how to build a project's files. A *runner* instructs the AWS Cloud9 IDE how to run files of a specific type. A runner can use a *debugger* to help find any problems in the source code of the files.

You can use the AWS Cloud9 IDE to build, run, and debug your code in the following ways:

- Use a builder to build your project's files. See [Build Your Project's Files \(p. 106\)](#).
- Use a runner to run (and optionally, to debug) your code. See [Built-In Build, Run, and Debug Support \(p. 105\)](#) and [Run Your Code \(p. 106\)](#).
- Change a built-in runner to run (and optionally, to debug) your code in a different way from how it was originally defined. See [Change a Built-In Runner \(p. 109\)](#).
- Use a runner to run (and optionally, to debug) your code with a custom combination of file name, command line options, debug mode, current working directory, and environment variables. See [Create a Run Configuration \(p. 109\)](#).
- Create your own builder or runner. See [Create a Builder or Runner \(p. 110\)](#).

Built-In Build, Run, and Debug Support

The AWS Cloud9 IDE provides built-in support for building, running, and debugging code for several languages. For a complete list, see [Language Support \(p. 82\)](#).

Built-in build support is available on the menu bar with the **Run**, **Build System** and **Run**, **Build** menu commands. To add support for a programming language or tool that isn't listed, see [Create a Builder or Runner \(p. 110\)](#).

Built-in run support is available with the **Run** button, and on the menu bar with the **Run**, **Run With** and **Run, Run Configurations** menu commands. To add support for a programming language or tool that isn't listed, see [Create a Builder or Runner \(p. 110\)](#) and [Create a Run Configuration \(p. 109\)](#).

Built-in debug support is available through the **Debugger** window. To display the **Debugger** window, choose the **Debugger** button. If the **Debugger** button is not visible, choose **Window, Debugger** on the menu bar.

Build Your Project's Files

1. Open a file that corresponds to the code you want to build.
2. On the menu bar, choose **Run, Build System**, and then choose the name of the builder to use, if it isn't already chosen. If the builder you want to use isn't listed, stop this procedure, complete the steps in [Create a Builder or Runner \(p. 110\)](#), and then return to this procedure.
3. Choose **Run, Build**.

Run Your Code

1. Open a file that corresponds to the code you want to run, if the file isn't already open and selected.
2. On the menu bar, choose one of the following:
 - To run the code with the closest matching built-in runner, choose **Run, Run**. If AWS Cloud9 cannot find one, this command is disabled.
 - To run the code with the run configuration that AWS Cloud9 last used, choose **Run, Run Last**.
 - To run the code with a specific runner, choose **Run, Run With**, and then choose the name of the runner. If the runner you want to use isn't listed, stop this procedure, complete the steps in [Create a Builder or Runner \(p. 110\)](#), and then return to this procedure.
 - To run the code with a specific runner with a custom combination of file name, command line options, debug mode, current working directory, and environment variables, choose **Run, Run Configurations**, and then choose the run configuration's name. In the run configuration tab that is displayed, choose **Runner: Auto**, choose the runner you want to use, and then choose **Run**. If the runner you want to use isn't listed, stop this procedure, complete the steps in [Create a Builder or Runner \(p. 110\)](#), and then return to this procedure.

Debug Your Code

1. On the run configuration tab for your code, choose **Run in Debug Mode**. The bug icon turns to green on a white background. For more information, see [Run Your Code \(p. 106\)](#) and [Create a Run Configuration \(p. 109\)](#).
2. Set any breakpoints in your code you want to pause at during the run, as follows:
 - a. Open each file that you want to set a breakpoint in.
 - b. At each point in a file where you want to set a breakpoint, choose the blank area in the gutter to the left of the line number. A red circle appears.

To remove a breakpoint, choose the existing breakpoint in the gutter.

To disable a breakpoint instead of removing it, in the **Debugger** window, in **Breakpoints**, clear the box that corresponds to the breakpoint you want to disable. To enable the breakpoint again, select the box you cleared.

To disable all breakpoints at once, in the **Debugger** window, choose **Deactivate All Breakpoints**. To enable all breakpoints again, choose **Activate All Breakpoints**.

If the **Debugger** window isn't visible, choose the **Debugger** button. If the **Debugger** button isn't visible, on the menu bar choose **Window, Debugger**.

3. Set any watch expressions for which you want to get the value at the point where a run pauses, as follows:

- a. In the **Debugger** window, in **Watch Expressions**, choose **Type an expression here**.

- b. Type the expression you want to watch, and then press **Enter**.

To change an existing watch expression, right-click the watch expression, and then choose **Edit Watch Expression**. Type the change, and then press **Enter**.

To remove an existing watch expression, right-click the watch expression, and then choose **Remove Watch Expression**.

4. Run your code as described in [Run Your Code \(p. 106\)](#).

Whenever a run pauses, you can do the following in the **Debugger** window, as shown.

- **Run your code to the next breakpoint** (or to the next logical stopping point if there are no more breakpoints): Choose **Resume**.
- **Skip over running statement by statement through the next method or function call**: Choose **Step Over**.
- **Run your code to the next statement and then pause again**: Choose **Step Into**.
- **Stop running statement by statement in the current method or function call**: Choose **Step Out**.
- **Disable all existing breakpoints**: Choose **Deactivate All Breakpoints**. **Re-enable all breakpoints**: Choose **Activate All Breakpoints**.
- **Don't pause whenever the code throws an exception**: Keep choosing the exceptions behavior button until the tooltip reads **Don't pause on exceptions** (gray).

- **Pause whenever the code throws an exception:** Keep choosing the exceptions behavior button until the tooltip reads **Pause on all exceptions** (red).
- **Pause only when the code throws an uncaught exception:** Keep choosing the exceptions behavior button until the tooltip reads **Pause on uncaught exceptions** (blue).
- **Open an available script:** Choose **Available internal and external scripts**, and then choose the script.
- **View the list of current watch expressions:** See the **Watch Expressions** area.
- **View the execution path that brought the code to the current breakpoint:** See the **Call Stack** area.
- **View the list of local variables:** See the **Local Variables** area.
- **Disable individual breakpoints:** In **Breakpoints**, clear the boxes that correspond to the breakpoints you want to disable. To enable the breakpoints again, select the boxes you cleared earlier.

Whenever a run pauses, you can also pause your mouse pointer on any displayed piece of code (for example, a variable) to show any available information about it in a tooltip.

Change a Built-In Runner

1. On the menu bar, choose **Run**, **Run With**, and then choose the built-in runner you want to change.
2. Stop the runner from trying to run your code by choosing, **Stop** on the run configuration tab that displays.
3. Choose **Runner: RUNNER_NAME**, where **RUNNER_NAME** is the name of the runner you want to change, and then choose **Edit Runner**.
4. On the **RUNNER_NAME.run** tab that is displayed, change the runner's current definition. See [Define a Builder or Runner \(p. 110\)](#).
5. Choose **File**, **Save As**. Save the file with the same name (**RUNNER_NAME.run**) in the **ENVIRONMENT_NAME/.c9/runners** directory, where **ENVIRONMENT_NAME** is the name of your AWS Cloud9 development environment.

Note

Any changes you make to a built-in runner apply only to the environment you made those changes in. To apply your changes to a separate environment, open the other environment, and then follow the preceding steps to open, edit, and save those same changes to that built-in runner.

Create a Run Configuration

On the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**. On the run configuration tab that is displayed, do the following:

1. In the box next to **Run** and **Restart**, type the name that will display on the **Run**, **Run Configurations** menu for this run configuration.
2. In the **Command** box, type any custom command line options you want to use.
3. To have this run configuration use the runner's predefined debugging settings, choose **Run in Debug Mode**. The bug icon will turn to green on a white background.
4. To have this run configuration use a specific working directory, choose **CWD**, choose the directory to use, and then choose **Select**.
5. To have this run configuration use specific environment variables, choose **ENV**, and then type the name and value of each environment variable.

To use this run configuration, open the file the corresponds to the code you want to run. Choose **Run**, **Run Configurations** on the menu bar, and then choose this run configuration's name. In the run

configuration tab that displays, choose **Runner: Auto**, choose the runner you want to use, and then choose **Run**.

Note

Any run configuration you create applies only to the environment you created that run configuration in. To add that run configuration to a separate environment, open the other environment, and then follow the preceding steps to create the same run configuration in that environment.

Create a Builder or Runner

1. To create a builder, on the menu bar, choose **Run, Build System, New Build System**. To create a runner, on the menu bar, choose **Run, Run With, New Runner**.
2. On the builder tab (labeled **My Builder.build**) or runner tab (labeled **My Runner.run**) that is displayed, define the builder or runner. See [Define a Builder or Runner \(p. 110\)](#).
3. After you define the builder or runner, choose **File, Save As**. For a builder, save the file with the `.build` extension in the `ENVIRONMENT_NAME/.c9/builders` directory, where `ENVIRONMENT_NAME` is the name of your environment. For a runner, save the file with the `.run` file extension in the `ENVIRONMENT_NAME/.c9/builders` directory, where `ENVIRONMENT_NAME` is the name of your environment. The file name you specify will be the name that is displayed on the **Run, Build System** menu (for a builder) or the **Run, Run With** menu (for a runner). Therefore, unless you specify a different file name, by default the display name will be **My Builder** (for a builder) or **My Runner** (for a runner).

To use this builder or runner, see [Build Your Project's Files \(p. 106\)](#) or [Run Your Code \(p. 106\)](#).

Note

Any builder or runner you create applies only to the environment you created that builder or runner in. To add that run builder or runner to a separate environment, open the other environment, and then follow the preceding steps to create the same builder or runner in that environment.

Define a Builder or Runner

This procedure assumes you have already begun to create a builder or runner by choosing **Run, Build System, New Build System** (for a builder) or **Run, Run With, New Runner** (for a runner).

On the builder or runner tab that is displayed, use JSON to define the runner or builder. Start with the following code as a template.

For a builder, start with this code.

```
{  
  "cmd": [],  
  "info": "",  
  "env": {},  
  "selector": ""  
}
```

For a runner, start with this code.

```
{  
  "cmd": [],  
  "script": "",  
  "working_dir": "",  
  "info": ""  
}
```

```

 "env": {},
 "selector": "",
 "debugger": "",
 "debugport": "PORT_NUMBER"
}

```

In the preceding code:

- **cmd**: Represents a comma-separated list of strings for AWS Cloud9 to run as a single command.

When AWS Cloud9 runs this command, each string in the list will be separated by a single space. For example, AWS Cloud9 will run "cmd": ["ls", "\$file", "\$args"] as ls \$file \$args, where AWS Cloud9 will replace \$file with the full path to the current file and \$args with any arguments entered after the file name. For more information, see the list of supported variables later in this section.

- **script**: Represents a bash script (which can also be specified as an array of lines as needed for readability) that the runner executes in the terminal.
- **working_dir**: Represents the directory that the runner will run from.
- **info**: Represents any string of text you want to display to the user at the beginning of the run. This string can contain variables, for example Running \$project_path\$file_name..., where AWS Cloud9 will replace \$project_path with the directory path of the current file and \$file_name with the name portion of the current file. See the list of supported variables later in this section.
- **env**: Represents any array of command line arguments for AWS Cloud9 to use, for example:

```

"env": {
  "LANG": "en_US.UTF-8",
  "SHLVL": "1"
}

```

- **selector**: Represents any regular expression that you want AWS Cloud9 to use to identify the file names that apply to this runner. For example, you could specify source.py for Python files.
- **debugger**: Represents the name of any available debugger you want AWS Cloud9 to use that is compatible with this runner. For example, you could specify v8 for the V8 debugger.
- **debugport**: Represents the port number you want AWS Cloud9 to use during debugging. For example, you could specify 15454 for the port number to use.

The following table shows the variables you can use.

Variable	Description
\$file_path	The directory of the current file, for example, /home/ec2-user/environment.
\$file	The full path to the current file, for example, /home/ec2-user/environment/hello.py.
\$args	Any arguments entered after the file name, for example, "5" "9".
\$file_name	The name portion of the current file, for example, hello.py.
\$file_extension	The extension of the current file, for example, py.
\$file_base_name	The name of the current file without the file extension, for example, hello.

Variable	Description
\$packages	The full path to the packages folder.
\$project	The full path to the current project folder.
\$project_path	The directory of the current project file, for example, /home/ec2-user/environment/.
\$project_name	The name of the current project file without the file extension, for example, my-demo-environment.
\$project_extension	The extension of the current project file.
\$project_base_name	The name of the current project file without the extension.
\$hostname	The hostname of the environment, for example, 192.0.2.0.
\$hostname_path	The hostname of the environment with the relative path to the project file, for example, https://192.0.2.0/hello.js.
\$url	The full URL to access the environment, for example, https://192.0.2.0..
\$port	The port assigned to the environment, for example, 8080.
\$ip	The IP address to run a process against the environment, for example, 0.0.0.0.

As an example, the following builder file named `G++.build` defines a builder for GCC that runs the `g++` command with the `-o` option to compile the current file (for example, `hello.cpp`) into an object module. Then it links the object module into a program with the same name as the current file (for example, `hello`). Here the equivalent command is `g++ -o hello hello.cpp`.

```
{
  "cmd": [ "g++", "-o", "$file_base_name", "$file_name" ],
  "info": "Compiling $file_name and linking to $file_base_name...",
  "selector": "source.cpp"
}
```

As another example, the following runner file named `Python.run` defines a runner that uses Python to run the current file with any arguments that were provided. For example, if the current file is named `hello.py` and the arguments `5` and `9` were provided, the equivalent command is `python hello.py 5 9`.

```
{
  "cmd": [ "python", "$file_name", "$args" ],
  "info": "Running $file_name...",
  "selector": "source.py"
}
```

Finally, the following runner file named `Print Run Variables.run` defines a runner that simply outputs the value of each available variable and then stops.

```
{  
 "info": "file_path = $file_path, file = $file, args = $args, file_name = $file_name,  
 file_extension = $file_extension, file_base_name = $file_base_name, packages = $packages,  
 project = $project, project_path = $project_path, project_name = $project_name,  
 project_extension = $project_extension, project_base_name = $project_base_name, hostname =  
 $hostname, hostname_path = $hostname_path, url = $url, port = $port, ip = $ip"  
}
```

Working with Custom Environment Variables in the AWS Cloud9 Integrated Development Environment (IDE)

The AWS Cloud9 IDE supports getting and setting custom environment variables. You can get and set custom environment variables in the AWS Cloud9 IDE in the following ways.

- [Set Command-Level Custom Environment Variables \(p. 113\)](#)
- [Set Custom User Environment Variables in `~/.bash_profile` \(p. 113\)](#)
- [Set Local Custom Environment Variables \(p. 114\)](#)
- [Set Custom User Environment Variables in `~/.bashrc` \(p. 114\)](#)
- [Set Custom Environment Variables in the ENV List \(p. 114\)](#)

Set Command-Level Custom Environment Variables

You can set command-level custom environment variables as you run a command in your AWS Cloud9 development environment. To test this behavior, create a file named `script.sh` with the following code:

```
#!/bin/bash  
  
echo $MY_ENV_VAR
```

If you run the following command, the terminal displays `Terminal session`:

```
MY_ENV_VAR='Terminal session' sh ./script.sh
```

If you set the custom environment variable by using multiple approaches described in this topic, then when you try to get the custom environment variable's value, this setting takes priority over all of the others.

Set Custom User Environment Variables in `~/.bash_profile`

You can set custom user environment variables in the `~/.bash_profile` file in your environment. To test this behavior, add the following code to the `~/.bash_profile` file in your environment:

```
export MY_ENV_VAR='~/.bash_profile file'
```

If you then choose the **Run, Run With, Shell script** command on the menu bar, type `./script.sh` in the **Command** box of the runner tab, and then choose **Run**, the runner tab displays `.bash_profile` file. (This assumes you created the `script.sh` file as described earlier.)

Set Local Custom Environment Variables

You can set local custom environment variables in a terminal session by running the **export** command. To test this behavior, run the following command in a terminal session:

```
export MY_ENV_VAR='Command line export'
```

If you then choose the **Run, Run With, Shell script** command on the menu bar, type `./script.sh` in the **Command** box of the runner tab, and then choose **Run**, the runner tab displays `Command line export`. (This assumes you created the `script.sh` file as described earlier.)

If you set the same custom environment variable in your `~/.bash_profile` file and with the **export** command, then when you try to get the customer environment variable's value, the `~/.bash_profile` file setting takes priority.

Set Custom User Environment Variables in `~/.bashrc`

You can set custom user environment variables in `~/.bashrc` file in your environment. To test this behavior, add the following code to the `~/.bashrc` file in your environment:

```
export MY_ENV_VAR='~/.bashrc file'
```

If you then choose the **Run, Run With, Shell script** command on the menu bar, type `./script.sh` in the **Command** box of the runner tab, and then choose **Run**, the runner tab displays `.bashrc file`. (This assumes you created the `script.sh` file as described earlier.)

If you set the same custom environment variable with the **export** command and in your `~/.bashrc` file, then when you try to get the custom environment variable's value, the **export** command setting takes priority.

Set Custom Environment Variables in the ENV List

You can set custom environment variables in the **ENV** list on the **Run** tab.

To test this behavior, do the following:

1. On the menu bar, choose **Run, Run Configurations, New Run Configuration**.
2. On the **[New] - Idle** tab, Choose **Runner: Auto**, and then choose **Shell script**.
3. Choose **ENV**, and then type `MY_ENV_VAR` for **Name** and `ENV list` for **Value**.
4. For **Command**, type `./script.sh`.
5. Choose the **Run** button. the runner tab displays `ENV list`. (This assumes you created the `script.sh` file as described earlier.)

If you set the same custom environment variable in your `~/.bash_profile` file, with the **export** command, in your `~/.bashrc` file, and in the **ENV** list, then when you try to get the custom environment variable's value, the `~/.bash_profile` file setting takes first priority, followed by the **export** command setting, the `~/.bashrc` file setting, and the **ENV** list setting.

Note

The **ENV** list is the only approach for getting and setting custom environment variables by using code, separate from a shell script.

Working with Project Settings in the AWS Cloud9 Integrated Development Environment (IDE)

Project settings, which apply only to the current AWS Cloud9 development environment, include the following kinds of settings:

- Code editor behaviors, such as whether to use soft tabs and new file line ending behavior
- File types to ignore
- The types of hints and warnings to display or suppress
- Code and formatting behaviors for programming languages such as JavaScript, PHP, Python, and Go
- The types of configurations to use when running and building code

Although project settings apply to only a single environment, you can apply the project settings for one environment to any other environment.

- [View or Change Project Settings \(p. 115\)](#)
- [Apply the Current Project Settings for an Environment to Another Environment \(p. 115\)](#)
- [Project Setting Changes You Can Make \(p. 115\)](#)

View or Change Project Settings

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. To view the project settings for the current environment, on the **Preferences** tab, in the side navigation pane, choose **Project Settings**.
3. To change the current project settings for the environment, change the settings you want in the **Project Settings** pane.

See [Project Setting Changes You Can Make \(p. 115\)](#).

Apply the Current Project Settings for an Environment to Another Environment

1. In both the source and target environment, on the menu bar of the AWS Cloud9 IDE, choose **AWS Cloud9, Open Your Project Settings**.
2. In the source environment, copy the contents of the **project.settings** tab that is displayed.
3. In the target environment, overwrite the contents of the **project.settings** tab with the copied contents from the source environment.
4. In the target environment, save the **project.settings** tab.

Project Setting Changes You Can Make

These sections describe the kinds of project settings that you can change on the **Preferences** tab's **Project Settings** pane.

- [Code Editor \(Ace\) \(p. 116\)](#)
- [Find in Files \(p. 116\)](#)

- [Hints & Warnings \(p. 116\)](#)
- [JavaScript Support \(p. 117\)](#)
- [Build \(p. 117\)](#)
- [Run & Debug \(p. 117\)](#)
- [Run Configurations \(p. 118\)](#)
- [Code Formatters \(p. 118\)](#)
- [PHP Support \(p. 119\)](#)
- [Python Support \(p. 120\)](#)
- [Go Support \(p. 120\)](#)

Code Editor (Ace)

Soft Tabs

If selected, inserts the specified number of spaces instead of a tab character each time you press Tab.

Autodetect Tab Size on Load

If selected, AWS Cloud9 attempts to guess the tab size.

New File Line Endings

The type of line endings to use for new files.

Valid options include:

- **Windows (CRLF)** to end lines with a carriage return and then a line feed.
- **Unix (LF)** to end lines with just a line feed.

On Save, Strip Whitespace

If selected, AWS Cloud9 attempts to remove what it considers to be unnecessary spaces and tabs from a file each time that file is saved.

Find in Files

Ignore these Files

When finding in files, the types of files that AWS Cloud9 will ignore.

Maximum number of files to search (in 1000)

When finding in files, the maximum number of files, in multiples of 1,000, that AWS Cloud9 will find in the current scope.

Hints & Warnings

Warning Level

The minimum level of messages to enable.

Valid values include:

- **Info** to enable informational, warning, and error messages.

- **Warning** to enable just warning and error messages.
- **Error** to enable just error messages.

Mark Missing Optional Semicolons

If enabled, AWS Cloud9 flags in a file each time it notices a semicolon that could be used in code, but that isn't used.

Mark Undeclared Variables

If enabled, AWS Cloud9 flags in a file each time it notices an undeclared variable in code.

Mark Unused Function Arguments

If enabled, AWS Cloud9 flags in a file each time it notices an unused argument in a function.

Ignore Messages Matching Regex

AWS Cloud9 will not display any messages matching the specified regular expression. For more information, see [Writing a regular expression pattern](#) in the *JavaScript Regular Expressions* topic on the Mozilla Developer Network.

JavaScript Support

Customize JavaScript Warnings With `.eslintrc`

If enabled, AWS Cloud9 uses an `.eslintrc` file to determine which JavaScript warnings to enable or disable. For more information, see [Configuration File Formats](#) on the ESLint website.

JavaScript Library Code Completion

The JavaScript libraries AWS Cloud9 uses to attempt to suggest or do automatic code completion.

Format Code on Save

If enabled, AWS Cloud9 attempts to format the code in a JavaScript file every time that file is saved.

Use Builtin JSBeautify as Code Formatter

If enabled, AWS Cloud9 uses its internal implementation of JSBeautify to attempt to increase the readability of code in files.

Custom Code Formatter

The command for AWS Cloud9 to attempt to run when formatting code in a JavaScript file.

Build

Builder Path in environment

The path to any custom build configurations.

Run & Debug

Runner Path in Environment

The path to any custom run configurations.

Preview URL

The URL to use to preview applications for the environment.

Run Configurations

The custom run configurations for this environment.

Remove Selected Configs

Deletes the selected run configurations.

Add New Config

Creates a new run configuration.

Set As Default

Sets the selected run configuration as the default run configuration.

Code Formatters

JSBeautify settings

Settings for increasing the readability of code in files.

Format Code on Save

If enabled, AWS Cloud9 attempts to apply JSBeautify settings whenever code files are saved.

Use JSBeautify for JavaScript

If enabled, AWS Cloud9 attempts to apply JSBeautify settings whenever JavaScript files are saved.

Preserve Empty Lines

If enabled, AWS Cloud9 does not remove empty lines in code files.

Keep Array Indentation

If enabled, AWS Cloud9 preserves the indentation of element declarations in arrays in code files.

JSLint Strict Whitespace

If enabled, AWS Cloud9 attempts to apply JSLint whitespace rules in code files. For more information, see "Whitespace" in [JSLint Help](#).

Braces

Specifies the alignment of braces in code.

Valid values include:

- **Braces with control statement** to move each beginning and end brace to align with its related control statement, as needed.

For example, this code:

```
for (var i = 0; i < 10; i++) { if (i == 5) { console.log("Halfway done.") }}
```

Turns into this code when the file is saved:

```
for (var i = 0; i < 10; i++) {
 if (i == 5) {
 console.log("Halfway done.")
 }
}
```

```
}
```

- **Braces on own line** to move each brace to its own line, as needed.

For example, this code:

```
for (var i = 0; i < 10; i++) { if (i == 5) { console.log("Halfway done.") }}
```

Turns into this code when the file is saved:

```
for (var i = 0; i < 10; i++) {if (i == 5)
{
 console.log("Halfway done.")
}
}
```

- **End braces on own line** to move each end brace to its own line, as needed.

For example, this code:

```
for (var i = 0; i < 10; i++) {
 if (i == 5) { console.log("Halfway done.") }
}
```

Turns into this code when the file is saved:

```
for (var i = 0; i < 10; i++) {
 if (i == 5) {
 console.log("Halfway done.")
 }
}
```

Space Before Conditionals

If enabled, AWS Cloud9 adds a space before each conditional declaration, as needed.

Unescape Strings

If enabled, AWS Cloud9 converts escaped strings to their unescaped equivalents. For example, converts \n to a newline character and converts \r to a carriage return character.

Indent Inner Html

If enabled, AWS Cloud9 indents <head> and <body> sections in HTML code.

PHP Support

Enable PHP code Completion

If enabled, AWS Cloud9 attempts to complete PHP code.

PHP Completion Include Paths

Locations that AWS Cloud9 uses to attempt to help complete PHP code. For example, if you have custom PHP files that you want AWS Cloud9 to use for completion, and those files are somewhere in the ~/environment directory, add ~/environment to this path.

Format Code on Save

If enabled, AWS Cloud9 attempts to format PHP code whenever PHP files are saved.

Custom Code Formatter

The path to any custom code formatting configuration for PHP code.

Python Support

Enable Python code completion

If enabled, AWS Cloud9 attempts to complete Python code. To set the paths for AWS Cloud9 to use to complete Python code, use the **PYTHONPATH** setting.

Python Version

Specifies the version of Python to use.

Pylint command-line options

Options for AWS Cloud9 to use for Pylint with Python code. For more information, see the [Pylint User Manual](#) on the Pylint website.

PYTHONPATH

The paths to Python libraries and packages for AWS Cloud9 to use. For example, if you have custom Python libraries and packages in the `~/environment` directory, add `~/environment` to this path.

Format Code on Save

If enabled, AWS Cloud9 attempts to format Python code whenever Python files are saved.

Custom Code Formatter

The path to any custom code formatting configuration for Python code.

Go Support

Enable Go code completion

If enabled, AWS Cloud9 attempts to complete Go code.

Format Code on Save

If enabled, AWS Cloud9 attempts to format Go code whenever Go files are saved.

Custom Code Formatter

The path to any custom code formatting configuration for Go code.

Working with User Settings in the AWS Cloud9 Integrated Development Environment (IDE)

User settings, which apply across each AWS Cloud9 development environment associated with your IAM user, include the following kinds of settings:

- General user interface behaviors, such as whether to enable animations
- File system navigation behaviors
- File find and search behaviors
- Color schemes for terminal sessions and output
- Additional code editor behaviors, such as code folding, full line selection, scrolling animations, and font sizes

As you make changes to your user settings, AWS Cloud9 pushes those changes to the cloud and associates them with your IAM user. AWS Cloud9 also continually scans the cloud for changes to user settings associated with your IAM user, and applies those settings to your current environment.

You can share your user settings with other users.

- [View or Change Your User Settings \(p. 121\)](#)
- [Share Your User Settings with Another User \(p. 121\)](#)
- [User Setting Changes You Can Make \(p. 121\)](#)

View or Change Your User Settings

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. To view your user settings across each environment of yours, on the **Preferences** tab, in the side navigation pane, choose **User Settings**.
3. To change your user settings across each environment of yours, in the **User Settings** pane, change the settings you want.
4. To apply your changes to any other environment of yours, simply open that environment. If that environment is already open, refresh the web browser tab for that environment.

For more information, see [User Setting Changes You Can Make \(p. 121\)](#).

Share Your User Settings with Another User

1. In both the source and target environment, on the menu bar of the AWS Cloud9 IDE, choose **AWS Cloud9, Open Your User Settings**.
2. In the source environment, copy the contents of the **user.settings** tab that is displayed.
3. In the target environment, overwrite the contents of the **user.settings** tab with the copied contents from the source environment.
4. In the target environment, save the **user.settings** tab.

User Setting Changes You Can Make

These sections describe the kinds of user settings on the **Preferences** tab's **User Settings** pane that you can change.

- [General \(p. 122\)](#)
- [User Interface \(p. 122\)](#)
- [Collaboration \(p. 122\)](#)
- [Tree & Navigate \(p. 123\)](#)
- [Find in Files \(p. 123\)](#)
- [Meta Data \(p. 124\)](#)
- [Watchers \(p. 124\)](#)
- [Terminal \(p. 124\)](#)
- [Output \(p. 124\)](#)
- [Code Editor \(Ace\) \(p. 125\)](#)
- [Input \(p. 127\)](#)
- [Hints & Warnings \(p. 127\)](#)

- [Run & Debug \(p. 127\)](#)
- [Preview \(p. 127\)](#)
- [Build \(p. 128\)](#)

General

Reset to Factory Settings

If the **Reset to Default** button is chosen, AWS Cloud9 resets all of your user settings to the AWS Cloud9 default user settings. To confirm, choose **Reset settings**.

Warning

This action cannot be undone.

Warn Before Exiting

If enabled, whenever you attempt to close the IDE, AWS Cloud9 will prompt you about whether you really want to exit AWS Cloud9.

User Interface

Enable UI Animations

If enabled, AWS Cloud9 uses animations in the IDE.

Use an Asterisk (*) to Mark Changed Tabs

If enabled, AWS Cloud9 adds an asterisk (*) to tabs that have changes, but for which the contents have not yet been saved.

Display Title of Active Tab as Browser Title

If enabled, AWS Cloud9 changes the title of the associated web browser tab to the title of the active tab (for example, **Untitled1**, **hello.js**, **Terminal**, **Preferences**, and so on).

Automatically Close Empty Panes

If enabled, whenever you reload an environment, AWS Cloud9 automatically closes any panes it considers are empty.

Environment Files Icon and Selection Style

The icon AWS Cloud9 uses for environment files, and the file selection behaviors AWS Cloud9 uses.

Valid values include:

- **Default** for AWS Cloud9 to use default icons and default file selection behaviors.
- **Alternative** for AWS Cloud9 to use alternative icons and alternative file selection behaviors.

Collaboration

Show Notification Bubbles

If enabled, AWS Cloud9 displays notifications if the environment is a shared environment and multiple users are actively collaborating in that shared environment.

Disable collaboration security warning

If enabled, AWS Cloud9 does not display the security warning dialog box when a read/write member is added to an environment.

Show Authorship Info

If enabled, AWS Cloud9 underlines text entered by other environment members with related highlights in the gutter.

Tree & Navigate

Scope Navigate to Favorites

If enabled, the **Navigate** window only works with items in the **Environment** window's **Favorites** section.

Enable Preview on Navigation

If enabled, AWS Cloud9 displays the chosen file in the **Navigate** window with a single mouse click instead of a double mouse click.

Enable Preview on Tree Selection

If enabled, AWS Cloud9 displays the chosen file with a single mouse click instead of a double mouse click.

Hidden File Pattern

The types of files for AWS Cloud9 to treat as hidden.

Reveal Active File in Project Tree

If enabled, AWS Cloud9 highlights the active file in the **Environment** window.

Download Files As

The behavior for AWS Cloud9 to use when downloading files.

Valid values include:

- **auto** for AWS Cloud9 to download files without modification.
- **tar.gz** for AWS Cloud9 to download files as compressed TAR files.
- **auto** for AWS Cloud9 to download files as .zip files.

Find in Files

Search In This Path When 'Project' Is Selected

On the find in files bar, when **Project** is selected for the search scope, the path to find in.

Show Full Path in Results

If selected, displays the full path to each matching file in the **Search Results** tab.

Clear Results Before Each Search

If selected, clears the **Search Results** tab of the results of any previous searches before the current search begins.

Scroll Down as Search Results Come In

If selected, scrolls the **Search Results** tab to the bottom of the list of results as search results are identified.

Open Files when Navigating Results with (Up and Down)

If selected, as the up and down arrow keys are pressed in the **Search Results** tab within the list of results, opens each matching file.

Meta Data

Maximum of Undo Stack Items in Meta Data

The maximum number of items that AWS Cloud9 keeps in its list of action that can be undone.

Watchers

Auto-Merge Files When a Conflict Occurs

If enabled, AWS Cloud9 attempts to automatically merge files whenever a merge conflict happens.

Terminal

Text Color

The color of text in **Terminal** tabs.

Background Color

The background color in **Terminal** tabs.

Selection Color

The color of selected text in **Terminal** tabs.

Font Family

The text font style in **Terminal** tabs.

Font Size

The size of text in **Terminal** tabs.

Antialiased Fonts

If enabled, AWS Cloud9 attempts to smooth the display of text in **Terminal** tabs.

Blinking Cursor

If enabled, AWS Cloud9 continuously blinks the cursor in **Terminal** tabs.

Scrollbar

The number of lines that you can scroll up or back through in **Terminal** tabs.

Use Cloud9 as the Default Editor

If selected, uses AWS Cloud9 as the default text editor.

Output

Text Color

The color of text in tabs that display output.

Background Color

The background color of text in tabs that display output.

Selection Color

The color of selected text in tabs that display output.

Warn Before Closing Unnamed Configuration

If enabled, AWS Cloud9 prompts you to save any unsaved configuration tab before it is closed.

Preserve log between runs

If enabled, AWS Cloud9 keeps a log of all attempted runs.

Code Editor (Ace)

Auto-pair Brackets, Quotes, etc.

If enabled, AWS Cloud9 attempts to add a matching closing character for each related starting character that is typed in editor tabs, such as for brackets, quotation marks, and braces.

Wrap Selection with Brackets, Quote, etc.

If enabled, AWS Cloud9 attempts to insert a matching closing character at the end of text in editor tabs after the text is selected and a related started character is typed, such as for brackets, quotation marks, and braces.

Code Folding

If enabled, AWS Cloud9 attempts to show, expand, hide, or collapse sections of code in editor tabs according to related code syntax rules.

Fade Fold Widgets

If enabled, AWS Cloud9 displays code folding controls in the gutter whenever you pause the mouse over those controls in editor tabs.

Full Line Selection

If enabled, AWS Cloud9 selects an entire line that is triple-clicked in editor tabs.

Highlight Active Line

If enabled, AWS Cloud9 highlights the entire active line in editor tabs.

Highlight Gutter Line

If enabled, AWS Cloud9 highlights the location in the gutter next to the active line in editor tabs.

Show Invisible Characters

If enabled, AWS Cloud9 displays what it considers to be invisible characters in editor tabs, for example carriage returns and line feeds, spaces, and tabs.

Show Gutter

If enabled, AWS Cloud9 displays the gutter.

Show Line Numbers

The behavior for displaying line numbers in the gutter.

Valid values include:

- **Normal** to display line numbers.
- **Relative** to display line numbers relative to the active line.
- **None** to hide line numbers.

Show Indent Guides

If enabled, AWS Cloud9 displays guides to more easily visualize indented text in editor tabs.

Highlight Selected Word

If enabled, AWS Cloud9 selects an entire word that is double-clicked in an editor tab.

Scroll Past the End of the Document

The behavior for allowing the user to scroll past the end of the current file in editor tabs.

Valid values include:

- **Off** to not allow any scrolling past the end of the current file.
- **Half Editor Height** to allow scrolling past the end of the current file to up to half the editor's screen height.
- **Full Editor Height** to allow scrolling past the end of the current file to up to the editor's full screen height.

Animate Scrolling

If enabled, AWS Cloud9 applies animation behaviors during scrolling actions in editor tabs.

Font Family

The style of font to use in editor tabs.

Font Size

The size of the font to use in editor tabs.

Antialiased Fonts

If enabled, AWS Cloud9 attempts to smooth the display of text in editor tabs.

Show Print Margin

Displays a vertical line in editor tabs after the specified character location.

Mouse Scroll Speed

The relative speed of mouse scrolling in editor tabs. Larger values result in faster scrolling.

Cursor Style

The style and behavior of the cursor in editor tabs.

Valid values include:

- **Ace** to display the cursor as a vertical bar that is relatively wider than **Slim**.
- **Slim** to display the cursor as a relatively slim vertical bar.
- **Smooth** to display the cursor as a vertical bar that is relatively wider than **Slim** and that blinks more smoothly than **Slim**.
- **Smooth and Slim** to display the cursor as a relatively slim vertical bar that blinks more smoothly than **Slim**.
- **Wide** to display the cursor as a relatively wide vertical bar.

Merge Undo Deltas

- **Always** to allow merge conflicts to be reverted.
- **Never** to never allow merge conflicts to be reverted.
- **Timed** to allow merge conflicts to be reverted after a specified time period.

Enable Wrapping For New Documents

If enabled, AWS Cloud9 wraps code in new files.

Input

Complete As You Type

If enabled, AWS Cloud9 attempts to display possible text completions as you type.

Complete On Enter

If enabled, AWS Cloud9 attempts to display possible text completions after you press `Enter`.

Highlight Variable Under Cursor

If enabled, AWS Cloud9 highlights all references in code to the selected variable.

Use Cmd-Click for Jump to Definition

If enabled, AWS Cloud9 goes to any original definition for code that is clicked while pressing and holding `Command` for Mac or `Ctrl` for Windows.

Hints & Warnings

Enable Hints and Warnings

If enabled, AWS Cloud9 displays applicable hint and warning messages.

Ignore Messages Matching Regex

AWS Cloud9 does not display any messages matching the specified regular expression. For more information, see [Writing a regular expression pattern](#) in the *JavaScript Regular Expressions* topic on the Mozilla Developer Network.

Run & Debug

Save All Unsaved Tabs Before Running

If enabled, before running the associated code, AWS Cloud9 attempts to save all unsaved files with open tabs.

Preview

Preview Running Apps

If enabled, AWS Cloud9 attempts to display a preview of the output for the code in the active tab whenever the **Preview** button is chosen.

Default Previewer

The format AWS Cloud9 uses to preview code output.

Valid values include:

- **Raw** to attempt to display code output in a plain format.
- **Browser** to attempt to display code output in a format that is preferred for web browsers.

When Saving Reload Previewer

The behavior AWS Cloud9 uses for previewing code output whenever a code file is saved.

Valid values include:

- **Only on Ctrl-Enter** to attempt to preview code output whenever `Ctrl-Enter` is pressed for the current code tab.

- **Always** to attempt to preview code output whenever a code file is saved.

Build

Automatically Build Supported Files

If enabled, AWS Cloud9 attempts to automatically build the current code if a build action is triggered and the code is in a supported format.

Working with AWS Project and User Settings in the AWS Cloud9 Integrated Development Environment (IDE)

AWS service settings, located in the **AWS Settings** pane of the **Preferences** tab, include the following kinds of settings:

- When to shut down an Amazon EC2 instance if the associated EC2 environment has not been used
- Which AWS Region to use for the **AWS Resources** window
- Whether to use AWS managed temporary credentials
- Whether to display the AWS Serverless Application Model (AWS SAM) template editor in plain text or visual mode

To view or change these settings, choose **AWS Cloud9, Preferences** in the menu bar of an IDE for an environment.

In the following lists, project-level settings apply only to the current AWS Cloud9 development environment, while user-level settings apply across each environment associated with your IAM user. For more information, see [Apply the Current Project Settings for an Environment to Another Environment \(p. 115\)](#) and [Share Your User Settings with Another User \(p. 121\)](#).

- [Project-Level Settings \(p. 128\)](#)
- [User-Level Settings \(p. 129\)](#)

Project-Level Settings

Stop my environment

If the environment is an EC2 environment, after all web browser instances that are connected to the IDE for the environment are closed, the amount of time until AWS Cloud9 shuts down the Amazon EC2 instance for the environment.

AWS Region

Which AWS Region to use for the **Lambda** section of the **AWS Resources** window.

AWS managed temporary credentials

If turned on, uses AWS managed temporary credentials when calling AWS services from the AWS CLI, the aws-shell, or AWS SDK code from an environment. For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).

User-Level Settings

Use AWS SAM visual editor

If turned on, displays the AWS Serverless Application Model (AWS SAM) template editor in visual mode when using the **Lambda** section of the **AWS Resources** window. If turned off, displays the editor in text mode.

Working with Keybindings in the AWS Cloud9 Integrated Development Environment (IDE)

Keybindings define your shortcut key combinations. Keybindings apply across each AWS Cloud9 development environment associated with your IAM user. As you make changes to your keybindings, AWS Cloud9 pushes those changes to the cloud, and associates them with your IAM user. AWS Cloud9 also continually scans the cloud for changes to keybindings associated with your IAM user, and applies those changes to your current environment.

You can share your keybindings with other users.

- [View or Change Your Keybindings \(p. 129\)](#)
- [Share Your Keybindings with Another User \(p. 130\)](#)
- [Change Your Keyboard Mode \(p. 130\)](#)
- [Change Your Operating System Keybindings \(p. 130\)](#)
- [Change Specific Keybindings \(p. 130\)](#)
- [Remove All of Your Custom Keybindings \(p. 131\)](#)

View or Change Your Keybindings

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. To view your keybindings across each environment of yours, on the **Preferences** tab, in the side navigation pane, choose **Keybindings**.
3. To change your keybindings across each environment of yours, in the **Keybindings** pane, change the settings you want.
4. To apply your changes to any environment, simply open that environment. If that environment is already open, refresh the web browser tab for that environment.

For more information, see the following:

- [Apple OSX Default Keybindings Reference \(p. 152\)](#)
- [Apple OSX Vim Keybindings Reference \(p. 163\)](#)
- [Apple OSX Emacs Keybindings Reference \(p. 173\)](#)
- [Apple OSX Sublime Keybindings Reference \(p. 184\)](#)
- [Windows / Linux Default Keybindings Reference \(p. 195\)](#)
- [Windows / Linux Vim Keybindings Reference \(p. 205\)](#)
- [Windows / Linux Emacs Keybindings Reference \(p. 216\)](#)
- [Windows / Linux Sublime Keybindings Reference \(p. 226\)](#)

Share Your Keybindings with Another User

1. In both the source and target environment, on the menu bar of the AWS Cloud9 IDE, choose **AWS Cloud9, Open Your Keypad**.
2. In the source environment, copy the contents of the **keybindings.settings** tab that is displayed.
3. In the target environment, overwrite the contents of the **keybindings.settings** tab with the copied contents from the source environment.
4. In the target environment, save the **keybindings.settings** tab.

Change Your Keyboard Mode

You can change the keyboard mode that the AWS Cloud9 IDE uses for interacting with text in the editor across each environment associated with your IAM user.

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, in the side navigation pane, choose **Keybindings**.
3. For **Keyboard Mode**, choose one of these keyboard modes:
 - **Default** to use a set of default keybindings.
 - **Vim** to use Vim mode. For more information, see the [Vim help files website](#).
 - **Emacs** to use Emacs mode. For more information, see [The Emacs Editor](#) on the GNU Operating System website.
 - **Sublime** to use Sublime mode. For more information, see the [Sublime Text Documentation](#) website.

Change Your Operating System Keybindings

You can change the set of operating system keybindings the AWS Cloud9 IDE recognizes across each environment associated with your IAM user.

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, in the side navigation pane, choose **Keybindings**.
3. For **Operating System**, choose one of these operating systems:
 - **Auto** for the AWS Cloud9 IDE to attempt to detect which set of operating system keybindings to use.
 - **Apple OSX** for the AWS Cloud9 IDE to use the keybindings listed in Mac format.
 - **Windows / Linux** for the AWS Cloud9 IDE to use the keybindings listed in Windows and Linux formats.

Change Specific Keybindings

You can change individual keybindings across each environment associated with your IAM user.

To change one keybinding at a time

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, in the side navigation pane, choose **Keybindings**.
3. In the list of keybindings, double-click the keybinding in the **Keystroke** column you want to change.
4. Use the keyboard to specify the replacement key combination, and then press **Enter**.

Note

To completely remove the current key combination, press Backspace for Windows or Linux, or Delete for Mac.

To change multiple keybindings at once

1. On the menu bar, choose **AWS Cloud9, Open Your Keypad**.
2. In the `keybindings.settings` file, define each keybinding to be changed, for example:

```
[  
  {  
 "command": "addfavorite",  
 "keys": {  
 "win": ["Ctrl-Alt-F"],  
 "mac": ["Ctrl-Option-F"]  
 }  
  },  
  {  
 "command": "copyFilePath",  
 "keys": {  
 "win": ["Ctrl-Shift-F"],  
 "mac": ["Alt-Shift-F"]  
 }  
  }  
]
```

In the example, `addFavorite` and `copyFilePath` are the names of keybindings in the **Keystroke** column in the **Keybindings** pane on the **Preferences** tab. The keybindings you want are `win` and `mac` for Windows or Linux and Mac, respectively.

To apply your changes, save the `keybindings.settings` file. Your changes should appear in the **Keybindings** pane after a short delay.

Remove All of Your Custom Keybindings

You can remove all custom keybindings and restore all keybindings to their default values, across each environment associated with your IAM user.

Warning

You cannot undo this action.

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, in the side navigation pane, choose **Keybindings**.
3. Choose **Reset to Defaults**.

Working with Themes in the AWS Cloud9 Integrated Development Environment (IDE)

A *theme* defines your overall IDE colors. This applies across each AWS Cloud9 development environment associated with your IAM user. As you make changes to your theme, AWS Cloud9 pushes those changes to the cloud, and associates them with your IAM user. AWS Cloud9 also continually scans the cloud for changes to the theme associated with your IAM user, and applies those changes to your current environment.

You can share any custom theme overrides you define with other users.

- [View or Change Your Theme \(p. 132\)](#)
- [Overall Theme Settings You Can Change \(p. 132\)](#)
- [Theme Overrides You Can Define with Code \(p. 132\)](#)
- [Share Your Theme Overrides with Another User \(p. 133\)](#)

View or Change Your Theme

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. To view your theme across each environment of yours, on the **Preferences** tab, in the side navigation pane, choose **Themes**.
3. To change your theme across each environment of yours, in the **Themes** pane, change the settings you want. To change portions of your theme by using code, choose the **your stylesheet** link.
4. To apply your changes to any environment of yours, simply open that environment. If that environment is already open, refresh the web browser tab for that environment.

Overall Theme Settings You Can Change

You can change the following kinds of overall theme settings on the **Preferences** tab in the **Themes** pane.

Flat Theme

Applies the built-in flat theme across the AWS Cloud9 IDE.

Classic Theme

Applies the selected built-in classic theme across the AWS Cloud9 IDE.

Syntax Theme

Applies the selected theme to code files across the AWS Cloud9 IDE.

Theme Overrides You Can Define with Code

You can override portions of the overall theme in the AWS Cloud9 IDE. These overrides will persist even if you change the overall theme itself in the AWS Cloud9 IDE.

For example, let's say you want to change the background color of the titles on open tabs to yellow, regardless of the related setting for the current overall theme that is currently applied to the AWS Cloud9 IDE.

First, use your web browser's developer tools to determine the CSS class for the portion of the theme you want to change. For example, do the following for Google Chrome.

1. Choose **Customize and control Google Chrome, More tools, Developer tools**.
2. In the **Developer tools** pane, choose **Select an element in the page to inspect it**.
3. Pause your mouse over the portion of the IDE you want to change. In this example, pause your mouse over the title of an open tab.
4. Note the CSS class name. In this example, the CSS class name for the title of an open tab is `sessiontab_title`.

Next, add a corresponding CSS class selector to your `styles.css` file.

1. On the menu bar, choose **AWS Cloud9, Preferences**. In the side navigation pane, choose **Themes**. Then choose the **your stylesheet** link.
2. In the `styles.css` file, add the CSS class selector. In this example, you use the `.sessiontab_title` selector to set `background-color` to yellow.

```
.sessiontab_title {  
 background-color: yellow;  
}
```

Finally, save the `styles.css` file, and note the change to the theme. In this example, the background color of the titles of open tabs changes to yellow. Even if you change the overall theme in the AWS Cloud9 IDE, the CSS overrides in your `styles.css` file persist.

Note

To revert this theme override, remove the preceding code from the `styles.css` file, and then save the file again.

Share Your Theme Overrides with Another User

1. In both the source and target environment, on the menu bar of the AWS Cloud9 IDE, choose **AWS Cloud9, Open Your Stylesheet**.
2. In the source environment, copy the contents of the `styles.css` tab that is displayed.
3. In the target environment, overwrite the contents of the `styles.css` tab with the copied contents from the source environment.
4. In the target environment, save the `styles.css` tab.

Working with Initialization Scripts in the AWS Cloud9 Integrated Development Environment (IDE)

An *initialization script* defines custom initialization code to run in your IDE after all plugins are loaded. This applies across each AWS Cloud9 development environment associated with your IAM user. As you make changes to your initialization script, AWS Cloud9 pushes those changes to the cloud and associates them with your IAM user. AWS Cloud9 also continually scans the cloud for changes to the initialization script associated with your IAM user, and applies those changes to your current environment.

You can share your initialization script with other users.

- [View or Change Your Initialization Script \(p. 133\)](#)
- [Share Your Initialization Script with Another User \(p. 134\)](#)
- [Working with Initialization Script Code \(p. 134\)](#)

View or Change Your Initialization Script

1. To view your initialization script, on the menu bar, choose **AWS Cloud9, Open Your Init Script**.
2. To change your initialization script, on the `init.js` tab, use code to change your initialization script's behavior. For more information, see [Working with Initialization Script Code \(p. 134\)](#).
3. To apply your changes to any other environment, simply open the environment you want to apply the changes to. If that environment is already open, refresh the web browser tab for that environment.

Share Your Initialization Script with Another User

1. In both the source and target environment, on the menu bar of the AWS Cloud9 IDE, choose **AWS Cloud9, Open Your Init Script**.
2. In the source environment, copy the contents of the **init.js** tab that is displayed.
3. In the target environment, overwrite the contents of the **init.js** tab with the copied contents from the source environment.
4. In the target environment, save the **init.js** tab.

Working with Initialization Script Code

You can add code to your initialization script (`init.js` file) in the AWS Cloud9 IDE to do common things when your environment starts or reloads, such as the following:

- Add custom commands and menus to the menu bar.
- Show built-in alert, question, and file dialog boxes, and create custom dialog boxes.
- Add and delete files in the file system.
- Set and get custom user preference settings.
- Add custom side panels.
- Add custom builders and runners.
- Add custom tabs.

To run your `init.js` file after you add code to it or change existing code in it, save your `init.js` file, then reload your environment. Do this by choosing your web browser's reload button. For Windows or Linux, you can also press `Ctrl+F5` or `Ctrl+Shift+R`. For Mac, you can also press `Cmd+Shift+R`.

- Declaring the Services Global Variable (p. 135)
- Discovering the Services APIs (p. 135)
- Working with Menus (p. 135)
 - Add a Custom Command to the Menu Bar (p. 135)
 - Add a Custom Menu to the Menu Bar (p. 136)
- Working with Dialogs (p. 137)
 - Show a Built-In Alert Dialog (p. 138)
 - Show a Built-In Question Dialog (p. 138)
 - Show a Built-In File Dialog (p. 139)
 - Create a Custom Dialog (p. 139)
- Working with the File System (p. 145)
 - Add a File (p. 145)
 - Delete a File (p. 146)
- Working with Preference Settings (p. 146)
 - Create Custom Preference Settings (p. 146)
 - Set Existing Preference Settings (p. 147)
 - Get Preference Settings (p. 148)
- Working with Side Panels (p. 148)
 - Show and Hide Side Panels (p. 148)
 - Create a Custom Side Panel (p. 149)
- Working with Builders (p. 149)

- [List All Available Builders \(p. 150\)](#)
- [List Information about an Individual Builder \(p. 150\)](#)
- [Create a Custom Builder \(p. 150\)](#)
- [Working with Runners \(p. 151\)](#)
 - [List All Available Runners \(p. 151\)](#)
 - [List Information about an Individual Runner \(p. 151\)](#)
 - [Create a Custom Runner \(p. 151\)](#)
- [Working with Tabs \(p. 152\)](#)
 - [List All Available Tabs \(p. 152\)](#)
 - [Create a Custom Tab \(p. 152\)](#)

Declaring the Services Global Variable

In your initialization script, you access AWS Cloud9 IDE APIs from your code through the `services` global variable. At the beginning of your `init.js` file, you must add the `/*global*/` directive to specify that the `services` global variable is available to this file.

```
/*global services*/
```

Discovering the Services APIs

To see what is available to you as part of the `services` global variable, you can log the `global` to your web browser's console. For example:

```
console.log(global);
```

To display your web browser's console:

- For Google Chrome, choose **Customize and control Google Chrome, More tools, Developer tools, Console**.
- For Safari, choose **Develop, Show JavaScript Console**. (If the **Develop** menu isn't visible, choose **Safari, Preferences, Advanced, Show Develop menu in menu bar**.)
- For Mozilla Firefox, choose **Open menu, Developer, Web console**.
- For Internet Explorer, choose **Tools, F12 Developer Tools, Console**.
- For Microsoft Edge, choose **More, F12 Developer Tools, Console**.
- For other web browsers, consult the specific web browser documentation.

Working with Menus

Code in your `init.js` file starts running immediately after your environment starts or reloads. For example, you can use custom menus to delay the running of preloaded commands until you choose to run them.

You can add custom menus anywhere throughout the AWS Cloud9 IDE. For example, you can add your own menu command to an existing built-in menu on the menu bar. You can also add your own menu to the menu bar.

Add a Custom Command to the Menu Bar

The following code example adds a menu command named **Current Time** to the end of the built-in **Tools** menu. When you choose **Current Time**, an alert displays the current time.

```
// Add a custom menu command to an existing menu on the menu bar.
var menus = services["menus"]; // Accesses the menu bar.
var MenuItem = services.MenuItem; // Use this to create a menu item.
var Divider = services.Divider; // Use this to create a menu divider.

// Add a Current Time command to the built-in Tools menu.
menus.addItemByPath("Tools/Current Time", new MenuItem({
 onclick: chooseCurrentTime
}), 200001, plugin);

// Add a dividing line before the Current Time menu command on
// the Tools menu.
menus.addItemByPath("Tools/~", new Divider(), 200000, plugin);

// Run this when the user chooses the Current Time command.
function chooseCurrentTime() {

 var today = new Date();
 var h = today.getHours();
 var m = today.getMinutes();
 var s = today.getSeconds();

 // Add a zero in front of minutes or seconds, if less than 10.
 m = checkTime(m);
 s = checkTime(s);

 // Show a built-in alert dialog box displaying the current time.
 services["dialog.alert"].show("Time", "Current time",
 "The current time is " + h + ":" + m + ":" + s + ".");
}

// Add a zero in front of minutes or seconds, if less than 10.
function checkTime(i) {
 if (i < 10) {
 i = "0" + i;
 }
 return i;
}
```

To specify the menu to add the **Current Time** command to, in the `addItemByPath` method, provide the menu name (in this example, `Tools`), followed by a forward slash (/), followed by the name of the menu command (in this example, **Current Time**).

To separate the **Current Time** command from the menu's other commands, add a divider before the command. The divider appears as a horizontal rule. To specify the menu to add the divider to, in the `addItemByPath` method, provide the menu name (in this example, `Tools`), followed by a forward slash (/), followed by a tilde (~).

To add this command toward the end of the menu, you specify a sufficiently large index number (200000 for the divider and 200001 for the **Current Time** command). Menus and menu commands with larger index numbers are placed toward the ends of menus. To see the index number of each menu and menu command, add `?menus=1` to the end of your environment URL, then reload your environment. To hide these index numbers, remove `?menus=1` from the end of your environment URL, then reload your environment.

The `show` method of the `dialog.alert` service shows an alert dialog. For more information, see [Show a Built-In Alert Dialog \(p. 138\)](#).

Add a Custom Menu to the Menu Bar

The following code example adds a top-level menu named **Weekends** to the end of the menu bar. When you choose one of the menu's commands, an alert dialog box is displayed with various information.

Adding a custom menu to the menu bar is similar to adding a custom command to a built-in menu. Use the `setRootMenu` method to set where to put the menu at the top level on the menu bar.

Because this code uses the `plugin` global variable, you must add the `/*global services, plugin*/` directive at the beginning of your `init.js` file to specify that the `services` and `plugin` globals are available to this file.

```
// Add a custom top-level menu to the menu bar.  
// Add commands and dividers to this menu.  
var menuCaption = "Weekends"; // Menu caption.  
var menus = services["menus"]; // Access the menu bar.  
var MenuItem = services.MenuItem; // Use this to create a menu item.  
var Divider = services.Divider; // Use this to create a menu divider.  
  
// Set the top-level menu caption.  
menus.setRootMenu(menuCaption, 900, plugin);  
  
// Add a Saturday menu command to the menu.  
// When the user chooses this command, run the chooseWeekendDay function,  
// passing in the string Saturday.  
menus.addItemByPath(menuCaption + "/Saturday", new MenuItem({  
 onclick: chooseWeekendDay.bind(null, "Saturday")  
}), 100, plugin);  
  
// Add a Sunday menu command to the menu.  
// When the user chooses this command, run the chooseWeekendDay function,  
// passing in the string Sunday.  
menus.addItemByPath(menuCaption + "/Sunday", new MenuItem({  
 onclick: chooseWeekendDay.bind(null, "Sunday")  
}), 200, plugin);  
  
// Add an About menu command to the menu.  
// When the user chooses this command, run the chooseAbout function.  
menus.addItemByPath(menuCaption + "/About", new MenuItem({  
 onclick: chooseAbout  
}), 400, plugin);  
  
// Add a dividing line before the About menu command.  
menus.addItemByPath(menuCaption + "-", new Divider(), 300, plugin);  
  
// Show a built-in alert with the chosen day name.  
function chooseWeekendDay(day) {  
 services["dialog.alert"].show("Results", "Which day?",  
 "You chose " + day + ".");  
}  
  
// Show a built-in alert with the menu caption.  
function chooseAbout() {  
 services["dialog.alert"].show("About", menuCaption + " menu",  
 "This is the " + menuCaption + " menu. Enjoy your weekend.");  
}
```

Working with Dialogs

You use dialogs to display information to users, and to get information from users. This section describes how to work with four types of dialog:

- A built-in alert dialog, which displays information but doesn't enable you to get information from users.
- A built-in question dialog, which enables you to capture "yes" or "no" responses from users.
- A built-in file dialog, which enables you to capture information from users about folders and files in the file system of the environment.

- A custom dialog, which enables you to display information and special controls to capture various information from users.

Show a Built-In Alert Dialog

An alert dialog contains a title, optional heading, optional text, and an **OK** button.

The following code example uses the `show` method of the `dialog.alert` service to display various information based on the current time of day.

```
// Create an alert dialog.  
var d = new Date(); // Get the current time.  
var n = d.getHours(); // Get the current hour.  
var greeting;  
var meal;  
  
if ( n >= 0 && n <=11 ) {  
 greeting = "Good morning";  
 meal = "breakfast";  
} else if ( n >=12 && n <=16 ) {  
 greeting = "Good afternoon";  
 meal = "lunch";  
} else if ( n >= 17 && n <= 23) {  
 greeting = "Good evening";  
 meal = "dinner";  
} else {  
 greeting = "Hello";  
 meal = "something";  
}  
  
// Show a built-in alert dialog with a message based on the current hour.  
services["dialog.alert"].show(greeting, "Reminder", "Have you eaten " +  
 meal + " yet?");
```

Show a Built-In Question Dialog

A question dialog contains a title, optional heading, optional text, and **Yes** and **No** buttons.

The following code example displays various information based on the current time of day. To do something that depends on whether you choose **Yes** or **No**, declare related functions within the `show` method.

The following code example uses the `show` method of the `dialog.question` service to display various information based on whether the user chooses **Yes** or **No**. In your own code, you can do something different if the user chooses **Yes** or **No**.

```
// Create a question dialog.  
var language = "Node.js"; // Programming language type displayed in dialog.  
  
// Show a built-in question dialog with a message based on whether the  
// user chooses Yes or No.  
services["dialog.question"].show(  
 "Survey",  
 "Do you like " + language + "?",  
 "Choose Yes or No.",  
 function() {  
 // User chose the Yes button.  
 services["dialog.alert"].show("Results", "Language preference",  
 "You seem to like " + language + ".");  
 },  
 function() {
```

```
// User chose the No button.
services["dialog.alert"].show("Results", "Language preference",
 "It seems that you don't like " + language + ".");
});
```

Show a Built-In File Dialog

A file dialog contains **Save** and **Cancel** buttons. It also contains file name, path, and folder boxes, a **Create folder** button, and a **Show files in tree** check box.

Use the file dialog's `filename` and `directory` properties to get the specified file name and directory name.

The following code example uses the `show` method of the `dialog.file` service to enable the user to select a file name and directory path. After the user chooses **Save**, information about the selected file name and directory path is displayed. In your own code, you can do something different if the user chooses **Save** or **Cancel**.

```
// Create a file dialog.
var fileDialog = services["dialog.file"];

// Show a built-in file dialog.
// After the user chooses Save, show a built-in alert with
// information about the user's specified file name and directory path.
fileDialog.show(
 "Specify the file name and choose a path",
 "my-filename",
 function() {
 // User chose the Save button.
 services["dialog.alert"].show("Results", "File info",
 "Filename = " + fileDialog.filename +
 "\nDirectory = " + fileDialog.directory);
 fileDialog.hide();
 },
 function() {
 // User chose the Cancel button.
 services["dialog.alert"].show("Results", "File info", "You chose Cancel.");
 fileDialog.hide();
 }
);
```

Create a Custom Dialog

A custom dialog provides a row across its bottom edge that you can put special controls into, as shown here.

This row, named the *button bar*, can contain the following items:

- **button:** Represents a button the user can choose. A button can have a name, caption, and function to run when the user chooses it.

- **checkbox:** Represents a box with checked and unchecked states. A checkbox can have a name, default value (checked or unchecked), and custom values you can associate with the checked and unchecked states.
- **divider:** Represents a dividing line.
- **dropdown:** Represents a list of choices for the user. A dropdown can have a name, list of items the user can choose from, default choice, and message to return if the user doesn't select any choice and no default choice is specified.
- **filler:** Represents an empty space to separate items.
- **image:** Represents a viewable picture. An image can have a name, source location, margin, and height.
- **label:** Represents a string of text. A label can have a name and a caption.
- **textbox:** Represents a box the user can type text into. A textbox can have a name, default value, and message if the user doesn't type anything into the box. It can be set to continuously determine a value as the user types or determine a value only after the user exits the box.

The following code demonstrates all of the available button bar items in a custom dialog. By default, the button bar displays items horizontally with no labels. When the user chooses the button, another dialog is displayed with the values of the checkbox, dropdown, and textbox.


```
var Dialog = services.Dialog;
var myDialog = new Dialog("AWS Cloud9", [], {
 allowClose: true,
 title: "My Dialog",
 elements: [
 {
 name: "myButton",
 type: "button",
 caption: "My Button",
 onclick: myButtonOnClick
 },
 {
 name: "myCheckbox",
 type: "checkbox",
 defaultValue: "checked",
 values: [ "checked", "unchecked" ]
 },
 {
 name: "myDivider",
 type: "divider"
 },
 {
 name: "myDropdown",
 type: "dropdown",
 items: [
 { value: "item1", caption: "Item 1" },
 { value: "item2", caption: "Item 2" },
 { value: "item3", caption: "Item 3" }
 ],
 defaultValue: "item1",
 emptyMessage: "No item selected"
 },
 { type: "filler" },
 {
 name: "myImage",
 type: "image",
 src: "",
 margin: "5 5 5 5",
 height: 20
 },
 {
 name: "myLabel",
```

```
 type: "label",
 caption: "My Label"
 },
{
 name: "myTextbox",
 type: "textbox",
 message: "myTextbox is blank",
 defaultValue: "Type something here",
 realtime: true
}
]);
});

myDialog.show();

function myButtonOnClick() {
 services["dialog.alert"].show("My Dialog",
 "My Dialog values:",
 "myCheckbox = " + myDialog.getElement("myCheckbox").value + "\n" +
 "myDropdown = " + myDialog.getElement("myDropdown").value + "\n" +
 "myTextbox = " + myDialog.getElement("myTextbox").value
 );
}
```

Custom dialogs can also contain a `Form` object, as shown here.

This `Form` object can contain the following items:

- `button`: Represents a button the user can choose. A button can have a title, name, caption, and function to run when the user chooses it.
- `checkbox`: Represents a sliding on (checked) and off (unchecked) switch. A check box can have a title, name, default value (checked or unchecked), and custom values you can associate with the checked and unchecked states.
- `checked-spinner`: Represents a box with checked and unchecked states, with a spinner next to it. A checked-spinner can have a title, name, default check box value (checked or unchecked), default spinner value, and minimum and maximum values. It can be set to continuously determine values as the user changes them, or determine them only after the user exits the checked-spinner.
- `colorbox`: Represents a chosen color. A colorbox can have a title, name, and default value. It can be set to continuously determine the value as the user picks different color values, or determine the value only after the user exits the colorbox.
- `divider`: Represents a dividing line.
- `dropdown`: Represents a list of choices for the user. A dropdown can have a title, name, list of items the user can choose from, default choice, and message that can be returned if the user doesn't select an item and no default choice is specified.

- **image:** Represents a viewable picture. An image can have a name, source location, margin, and height.
- **label:** Represents a text string. A label can have a name and a caption.
- **password:** Represents a box a user can type a password into. A password can have a title, name, default value, and message that can be returned if the user doesn't type a password. It can be set to continuously determine a value as the user changes the value, or determine the value only after the user exits the password.
- **spinner:** Represents a value that can be increased or decreased. A spinner can have a title, name, default value, and minimum and maximum values. It can be set to continuously determine a value as the user changes the value, or determine the value only after the user exits the spinner.
- **textarea:** Represents a box the user can type text into. A textarea can have a title, name, default value, and height. It can be set to continuously determine a value as the user types, or determine the value only after the user exits the box.
- **textbox:** Represents a box the user can type text into. A textbox can have a title, name, default value, and message if the user doesn't type anything into the box. It can be set to continuously determine the value as the user types, or determine the value only after the user exits the box.
- **submit:** Represents a button the user can choose. A submit button can have a name, caption, and function to run when the user chooses it. You can also specify whether the button is chosen if the user presses Enter.

The following code demonstrates all of the available items in a custom dialog. The dialog displays titles on the left and the items on the right, except for the `image` and `submit` button. When the user chooses the button, another dialog is displayed. When the user chooses `submit`, the item names and values in the dialog are displayed in JSON format.

```
var Form = services.Form;
var myForm = new Form({
  title: "My Title",
  name: "myForm",
  form: [
 {
 title: "Button",
 name: "myButton",
 type: "button",
 caption: "My Button",
 onclick: myButtonOnClick
 },
 {
 title: "Checkbox",
 name: "myCheckbox",
 type: "checkbox",
 defaultValue: "checked",
 values: [ "checked", "unchecked" ]
 },
 {
 title: "Checked Spinner",
 name: "myCheckedspinner",
 type: "checked-spinner",
 defaultCheckboxValue: "checked",
 defaultValue: 0,
 min: 0,
 max: 10,
 realtime: false
 },
 {
 title: "Color Box",
 name: "myColorbox",
 type: "colorbox",
 defaultValue: "green",
 realtime: false
 }
  ]
});
```

```
},
{
  name: "myDivider",
  type: "divider"
},
{
  title: "Dropdown",
  name: "myDropdown",
  type: "dropdown",
  items: [
 { value: "item1", caption: "Item 1" },
 { value: "item2", caption: "Item 2" },
 { value: "item3", caption: "Item 3" }
  ],
  defaultValue: "item1",
  emptyMessage: "No item selected"
},
{
  name: "myImage",
  type: "image",
  src: "",
  margin: "5 5 5 5",
  height: 20
},
{
  name: "myLabel",
  type: "label",
  caption: "My Label"
},
{
  title: "Password",
  name: "myPassword",
  type: "password",
  defaultValue: "No password typed",
  realtime: false
},
{
  title: "Spinner",
  name: "mySpinner",
  type: "spinner",
  defaultValue: 0,
  min: 0,
  max: 10,
  realtime: false
},
{
  title: "Text Area",
  name: "myTextarea",
  type: "textarea",
  height: 20,
  defaultValue: "Type something here",
  realtime: true
},
{
  title: "Textbox",
  name: "myTextbox",
  type: "textbox",
  message: "myTextbox is blank",
  defaultValue: "Type something here",
  realtime: true
},
{
  name: "mySubmit",
  type: "submit",
  caption: "Submit",
  onclick: mySubmitOnClick,
```

```

 default: false
 }
]
});

var Dialog = services.Dialog;
var myDialog = new Dialog("AWS Cloud9", [], {
 allowClose: true,
 title: "My Dialog"
});

myDialog.on("draw", function(e) {
 myForm.attachTo(e.html);
});

myDialog.show();

function myButtonOnClick() {
 services["dialog.alert"].show("My Button",
 "My Button was clicked.");
}

function mySubmitOnClick() {
 services["dialog.alert"].show("My Form", "My Form values",
 JSON.stringify(myForm.toJson()));
 myDialog.hide();
}

```

Working with the File System

You can use the `fs` service to work with the file system in an environment. You can use the file system to:

- Add, read, and delete files.
- Add, read, rename, and delete directories.
- Search through files and directories.
- Change file modes.

Add a File

To add a file, use the `writeFile` method. The following example adds a file named `my-file.txt` to the root directory of the environment.

```

var fs = services["fs"];
var writeFilePath = "~/environment/my-file.txt";

fs.writeFile(writeFilePath, "Hello, World!",
 function(err, success) {
 if (err) {
 services["dialog.alert"].show(
 "Error",
 "File Write Operation",
 "Could not write file '" + writeFilePath + "'.");
 } else {
 services["dialog.alert"].show(
 "Success",
 "File Write Operation",
 "Wrote file '" + writeFilePath + "'.");
 }
 });

```

Delete a File

To delete a file, use the `rmfile` method. The following example removes a file named `my-file.txt` from the root directory of the environment.

```
var fs = services["fs"];
var fileDeletePath = "~/environment/my-file.txt";

fs.rmfile(fileDeletePath,
 function(err, success) {
 if (err) {
 services["dialog.alert"].show(
 "Error",
 "File Delete Operation",
 "Could not delete file '" + fileDeletePath + "'.");
 } else {
 services["dialog.alert"].show(
 "Success",
 "File Delete Operation",
 "Deleted file '" + fileDeletePath + "'.");
 }
 });
);
```

Working with Preference Settings

Use preferences to customize the behavior of the AWS Cloud9 IDE for users. Common preferences include settings for code editors, code formatting, and terminal sessions. For more information about preference settings, see [Working with Project Settings \(p. 115\)](#) and [Working with User Settings \(p. 120\)](#).

You can create your own custom preference settings. You can also set and get the values of existing custom and built-in preference settings.

Create Custom Preference Settings

Use the `add` method of the `preferences` service to add custom preferences that users can set. For each collection of custom preference settings, specify information such as the collection's display name and location in the **Preferences** pane, and the collection's individual settings and display controls.

The following code example displays a collection of settings within a section named **My Custom Preferences**. It's displayed on the **User Settings** page in the **Preferences** pane.

```
services["preferences"].add({
 "My Custom Preferences" : { // The title of the section to which
 // the following subsections will be added.
 // If this section doesn't already exist,
 // it will be added to the User Settings page.
 position: 500, // The index number of the section within the parent page.
 "Python Preferences": { // The title of this subsection.
 position: 100, // The index number of this subsection within the section.
 "I like Python" : { // The title of this setting, which
 // will be added to the subsection.
 type: "checkbox", // The type of control for this setting.
 position: 101, // The index number of this setting within the subsection.
 values: [ "yes", "no" ], // Values for checked and unchecked states.
 setting: "myCustomPrefs/myPythonPrefs/@likesPython" // Where the setting
 // will be stored.
 },
 "Times per week (up to 10) I use Python" : {
 type: "spinner",
 }
 }
 }
});
```

```

 position: 102,
 defaultValue: 0, // Default spinner value.
 min: 0, // Lowest valid spinner value.
 max: 10, // Highest valid spinner value.
 setting: "myCustomPrefs/myPythonPrefs/@weeklyPythonTimesUsed"
 }
},
"Favorite Food and Drink": {
 position: 200,
 "My favorite type of food" : {
 type: "dropdown",
 position: 201,
 items: [ // Dropdown choices.
 { value: "Grains", caption: "Bread" },
 { value: "Grains", caption: "Cereal" },
 { value: "Dairy", caption: "Cheese" },
 { value: "Fruits", caption: "Fruits" },
 { value: "Meat", caption: "Meat" },
 { value: "Dairy", caption: "Milk" },
 { value: "Grains", caption: "Pasta" },
 { value: "Grains", caption: "Rice" },
 { value: "Vegetables", caption: "Vegetables" },
 { value: "Dairy", caption: "Yogurt" },
 { value: "Other", caption: "Other" },
 { value: "None of the above", caption: "None of the above" }
 ],
 setting: "myCustomPrefs/myFoodPrefs/@myFavoriteFood"
 },
 "My favorite drink" : {
 type: "textbox",
 position: 202,
 setting: "myCustomPrefs/myFoodPrefs/@myFavoriteDrink"
 }
}
},
}, plugin);

```

To display this section near the end of the **User Settings** page in the **Preferences** pane, you specify a relatively larger index number (500). Sections with larger index numbers are placed toward the ends of pages. Similarly, subsections with larger index numbers are placed toward the ends of sections, and settings with larger index numbers are placed toward the ends of subsections. To see the index numbers of sections, subsections, and settings in the **Preferences** pane, add `?menus=1` to the end of your environment URL and then reload your environment. To hide these index numbers, remove `?menus=1` from the end of your environment URL, and then reload your environment.

Set Existing Preference Settings

To set the value of an existing preference setting, use the `set` method of the `settings` service, and specify the path to the setting and the value to set.

To view your existing project settings, choose **AWS Cloud9, Open Your Project Settings**. To view your existing user settings, choose **AWS Cloud9, Open Your User Settings** on the menu bar.

The following code example displays the **Open Files** section in the **Environment** window.

```
services["settings"].set("user/openfiles/@show", "true");
```

This is equivalent to manually choosing **Show Open Files** in the **Environment** window's settings context menu. To see this value, choose **AWS Cloud9, Open Your User Settings** on the menu bar. Then look in the settings JSON for the following value. For brevity, ellipses (...) represent omitted JSON.

```
{
```

```
"ace": {  
 ...  
},  
"breakpoints": {  
 ...  
},  
...  
"openfiles": {  
 ...  
 "@show": true  
},  
...  
}
```

Get Preference Settings

Use the `get` method of the `settings` service to get the value of a preference setting, specifying the path to the setting.

The following code example displays various custom preference settings in a dialog box.

```
var settings = services["settings"];  
  
services["dialog.alert"].show(  
 "Custom Preferences",  
 "My Custom Preferences",  
 "Likes Python: " +  
 settings.get("myCustomPrefs/myPythonPrefs/@likesPython") + "\n" +  
 "Number of times using Python per week: " +  
 settings.get("myCustomPrefs/myPythonPrefs/@weeklyPythonTimesUsed") + "\n" +  
 "Favorite food category: " +  
 settings.get("myCustomPrefs/myFoodPrefs/@myFavoriteFood") + "\n" +  
 "Favorite drink: " +  
 settings.get("myCustomPrefs/myFoodPrefs/@myFavoriteDrink")  
);
```

Working with Side Panels

Built-in side panels include windows such as **Environment**, **Navigate**, **Commands**, **Outline**, and **Debugger**. You can also create your own custom side panels.

Show and Hide Side Panels

To access side panels, use the `panels` service.

To get the list of all available side panels, use the `panels` property.

To get the list of side panels that are currently showing, use the `activePanels` property.

To show or hide a side panel, use the `activate` or `deactivate` method.

Side panels have corresponding buttons. To show or hide these buttons, use the `enablePanel` or `disablePanel` method.

The following example demonstrates all of these properties and methods.

```
var panels = services["panels"];  
  
// Lists all side panels that are currently shown.  
console.log(panels.activePanels);
```

```
// Lists all available side panels.  
console.log(panels.panels);  
  
// Shows the Debugger side panel, if it isn't already shown.  
panels.activate("debugger");  
  
// Hides the Environment side panel, if it isn't already hidden.  
panels.deactivate("tree");  
  
// Removes the Outline side panel button, if it isn't already removed.  
panels.disablePanel("outline");  
  
// Displays the Navigate side panel button, if it isn't already displayed.  
panels.enablePanel("navigate");
```

Create a Custom Side Panel

Use the `Panel` object to create a side panel, and specify settings such as the side panel's caption and side location.

To format the side panel, use the `on` method.

To load and then display the side panel, use the `load` and `show` methods.

The following example creates, loads, and displays a custom side panel.

```
var Panel = services.Panel;  
var zooPanel = new Panel(  
 "AWS Cloud9",  
 [],  
 {  
 index: 100,  
 caption: "Zoo",  
 where: "right",  
 autohide: true  
 }  
);  
  
zooPanel.on("draw", function(e) {  
 e.html.style.padding = "10px";  
 e.html.innerHTML = "<h1>Welcome</h1>" +  
 "<p>Welcome to our zoo.</p>" +  
 "<p>We have the following animals to visit:</p>" +  
 "<ul>" +  
 "<li>Bear</li>" +  
 "<li>Lion</li>" +  
 "<li>Monkey</li>" +  
 "<li>Octopus</li>" +  
 "</ul>" +  
 "<h2>We want to hear from you!</h2>" +  
 "<p>Please send us your feedback.</p>" +  
 "<a href=\"mailto:the-zoo@example.com\">the-zoo@example.com</a>";  
});  
  
zooPanel.load();  
zooPanel.show();
```

Working with Builders

You use builders to build code. If AWS Cloud9 doesn't provide a built-in builder for your programming language, you can create one manually or programmatically. To create a builder manually, see [Create a Builder or Runner \(p. 110\)](#).

List All Available Builders

Use the build service to work with builders. The following code example uses the `listBuilders` method to list all builders that are available to your environment.

```
var build = services["build"];

build.listBuilders(function (err, builders) {
 if (err) {
 services["dialog.alert"].show(
 "Error",
 "Builders Listing Error",
 "Cannot display the list of builders: " + err
 );
 } else {
 services["dialog.alert"].show(
 "Success",
 "Builders Listing",
 "The list of builders is:\n\n" + JSON.stringify(builders)
 );
 }
});
```

List Information about an Individual Builder

Use the build service to work with builders. The following code example uses the `getBuilder` method to list information about the built-in CoffeeScript builder.

```
var build = services["build"];
var builderName = "CoffeeScript";

build.getBuilder(builderName, false, function(err, builder) {
 if (err) {
 services["dialog.alert"].show(
 "Error",
 "Builder Listing Error",
 "Cannot display information for '" + builderName + "': " + err
 );
 } else {
 services["dialog.alert"].show(
 "Success",
 "Builder Listing",
 "The builder definition for '" +
 builderName + "' is '" + builder.cmd + "'.");
 }
});
```

Create a Custom Builder

Use the `addBuilder` method of the `build` service to create a builder. The following code example creates a builder that uses G++ to build C++ code. To learn how to specify what a builder does when it builds, see [Define a Builder or Runner \(p. 110\)](#).

```
var build = services["build"];

build.addBuilder("G++", {
 "cmd": [ "g++", "-o", "$file_base_name", "$file_name" ],
 "info": "Compiling $file_name and linking to $file_base_name...",
 "selector": "source.cpp"
}, plugin);
```

Working with Runners

You use runners to run code. If AWS Cloud9 doesn't provide a built-in runner for your programming language, you can create one manually or programmatically. To create a runner manually, see [Create a Builder or Runner \(p. 110\)](#).

List All Available Runners

Use the `run` service to work with runners. The following code example uses the `listRunners` method to list all runners that are available to your environment.

```
var run = services["run"];

run.listRunners(function (err, runners) {
  if (err) {
 services["dialog.alert"].show(
 "Error",
 "Runners Listing Error",
 "Cannot display the list of runners: " + err
 );
  } else {
 services["dialog.alert"].show(
 "Success",
 "Runners Listing",
 "The list of runners is:\n\n" + JSON.stringify(runners)
 );
  }
});
```

List Information about an Individual Runner

Use the `build` service to work with runners. The following code example uses the `getRunner` method to list information about the built-in Ruby runner.

```
var run = services["run"];
var runnerName = "Ruby";

run.getRunner(runnerName, false, function(err, runner) {
  if (err) {
 services["dialog.alert"].show(
 "Error",
 "Runner Listing Error",
 "Cannot display information for '" + runnerName + "': " + err
 );
  } else {
 services["dialog.alert"].show(
 "Success",
 "Runner Listing",
 "The runner definition for '" +
 runnerName + "' is '" + runner.cmd + "'.");
  }
});
```

Create a Custom Runner

Use the `addRunner` method of the `run` service to create a runner. The following code example creates a runner that runs Python code. To learn how to specify what a runner does when it runs, see [Define a Builder or Runner \(p. 110\)](#).

```
var run = services["run"];
```

```
run.addRunner("Python", {  
 "cmd": [ "python", "$file_name", "$args" ],  
 "info": "Running $file_name...",  
 "selector": "source.py"  
}, plugin);
```

Working with Tabs

The AWS Cloud9 IDE uses tabs to display files and some types of windows, for example, code files, terminal sessions, **Immediate** tabs, and run configurations. Tabs are contained within panes. Tabs can contain editors or documents, for example, the JavaScript code editor or the contents of a read-only file.

List All Available Tabs

Use the `tabManager` service to work with tabs. The following code example displays the titles of all the tabs that are currently displayed and the names of the panes that host these tabs.

```
var tabManager = services["tabManager"];  
var tabs = tabManager.getTabs();  
var tabsList = "";  
  
for (var i = 0; i < tabs.length; i++)  
{  
 tabsList += tabs[i].title + " (in " + tabs[i].pane.name + ")\n";  
}  
  
services["dialog.alert"].show(  
 "Tab Manager",  
 "Tabs",  
 tabsList);
```

Create a Custom Tab

Use the `open` method of the `tabManager` service to create a custom tab. The following code example creates a text file and also creates a tab that displays the file's contents inside of a text editor.

```
var tabManager = services["tabManager"];  
  
tabManager.open({  
 path: "~/hello.txt",  
 pane: tabManager.findPane("pane0"),  
 editorType: "ace",  
 active: true,  
 focus: true,  
 value: "Hello, World!"  
});
```

Apple OSX Default Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of default keyboard mode keybindings for Apple OSX operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Default**.
4. For **Operating System**, choose **Apple OSX**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 153\)](#)
- [Tabs \(p. 155\)](#)
- [Panels \(p. 156\)](#)
- [Code Editor \(p. 157\)](#)
- [emmet \(p. 162\)](#)
- [Terminal \(p. 162\)](#)
- [Run and Debug \(p. 162\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Command-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Control-Space Option-Space	complete
Code complete, and then overwrite	Control-Shift-Space Option-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Command-C	copy
Cut the selection to the clipboard	Command-X	cut
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Command-F	find
Select all find matches in the current document	Control-Option-G	findAll
Go to the next match in the current document for the find query you entered last	Command-G	findnext
Go to the previous match in the current document for the find query you entered last	Command-Shift-G	findprevious

Description	Keybinding	Command
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Command-Shift-B	formatcode
Show the <i>go to line</i> box	Command-L	gotoline
Hide the find and replace bar, if it is showing	Esc	hidesearchreplace
Go to the definition of the variable or function at the cursor	F3	jumptodef
Create a new file	Control-N	newfile
Show the Preferences tab	Command-,	openpreferences
Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files	Command-Option-L	opentermhere
Paste the clipboard's current contents at the cursor	Command-V	paste
Show suggestions for fixing errors	Command-F3	quickfix
Redo the last action	Command-Shift-Z Command-Y	redo
Refresh the preview pane	Command-Enter	reloadpreview
Start a rename refactor for the selection	Option-Command-R	renameVar
Show the find and replace bar for the current document, with focus on the <i>replace with</i> expression	Option-Command-F	replace
Rerun your initialization script	Command-Enter	rerunInitScript
Restart the environment	Command-R	restartc9
Reset the current file to its last saved version	Control-Shift-Q	reverttosaved
Reset each open file to its saved version	Option-Shift-Q	reverttosavedall
Save the current file to disk	Command-S	save
Save the current file to disk with a different file name	Command-Shift-S	saveas

Description	Keybinding	Command
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Control-I	scrollPreviewElementIntoView
Show the find and replace bar for multiple files	Shift-Command-F	searchinfiles
Show the Process List dialog box	Command-Option-P	showprocesslist
Undo the last action	Command-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Option-Control-W	closeallbutme
Close all open tabs in all panes	Option-Shift-W	closealltabs
Close the current pane	Command-Control-W	closepane
Close the current tab	Option-W	closetab
Go one pane down	Control-Command-Down	gotopanedown
Go one pane left	Control-Command-Left	gotopaneleft
Go one pane right	Control-Command-Right	gotopaneright
Go one pane up	Control-Command-Up	gotopaneup
Go one tab left	Command-[gototableft
Go one tab right	Command-]	gotatabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Command-Option-Shift-Down	movetabdown
Move the current tab left, or if the tab is already at the far left, create a split tab there	Command-Option-Shift-Left	movetableft
Move the current tab right, or if the tab is already at the far right, create a split tab there	Command-Option-Shift-Right	movetabright
Move the current tab up one pane, or if the tab is already at	Command-Option-Shift-Up	movetabup

Description	Keybinding	Command
the very top, create a split tab there		
Go to the next pane	Option-Esc	nextpane
Go to the next tab	Option-Tab	nexttab
Go to the previous pane	Option-Shift-Esc	previouspane
Go to the previous tab	Option-Shift-Tab	previoustab
Go back to the last tab	Esc	refocusTab
Open the last tab again	Option-Shift-T	reopenLastTab
Show the current tab in the file tree	Command-Shift-L	revealtab
Go to the tenth tab	Command-0	tab0
Go to the first tab	Command-1	tab1
Go to the second tab	Command-2	tab2
Go to the third tab	Command-3	tab3
Go to the fourth tab	Command-4	tab4
Go to the fifth tab	Command-5	tab5
Go to the sixth tab	Command-6	tab6
Go to the seventh tab	Command-7	tab7
Go to the eighth tab	Command-8	tab8
Go to the ninth tab	Command	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Command-.	commands
Show the Navigate window	Command-E Command-P	navigate
Show the Navigate window	Command-O	navigate_altkey
Show the Outline window	Command-Shift-E	outline
Show the Console window if hidden, or hide if shown	Control-Esc	toggleconsole
Show the Environment window if hidden, or hide if shown	Command-U	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Control-Option-Up	addCursorAbove
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Control-Option-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one	Control-Option-Down	addCursorBelow
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Control-Option-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Control-Option-A	alignCursors
Backspace one space	Control-Backspace Shift-Backspace Backspace	backspace
Indent the selection one tab	Control-]	blockindent
Outdent the selection one tab	Control-[blockoutdent
Control whether focus can be switched from the editor to somewhere else in the IDE	Command-Z Command-Shift-Z Command-Y	cancelBrowserUndoInAce
Center the selection	Control-L	centerselection
Copy the contents of the line, and paste the copied contents one line down	Command-Option-Down	copylinesdown
Copy the contents of the line, and paste the copied contents one line up	Command-Option-Up	copylinesup
Delete one space	Delete Control-Delete Shift-Delete	del
Copy the contents of the selection, and paste the copied	Command-Shift-D	duplicateSelection

Description	Keybinding	Command
contents immediately after the selection		
Include the current line's contents in the selection	Command-Shift-L	expandtoline
Include up to next matching symbol in the selection	Control-Shift-M	expandToMatching
Fold the selected code, or if a folded unit is selected, unfold it	Command-Option-L Command-F1	fold
Fold all possibly foldable elements	Control-Command-Option-0	foldall
Fold all possibly foldable elements, except for the current selection scope	Command-Option-0	foldOther
Go down one line	Down Control-N	golinedown
Go up one line	Up Control-P	golineup
Go to the end of the file	Command-End Command-Down	gotoend
Go left one space	Left Control-B	gotoleft
Go to the end of the current line	Command-Right End Control-E	gotolineend
Go to the start of the current line	Command-Left Home Control-A	gotolinestart
Go to the next error	F4	goToNextError
Go down one page	Page Down Control-V	gotopagedown
Go up one page	Page Up	gotopageup
Go to the previous error	Shift-F4	goToPreviousError
Go right one space	Right Control-F	gotoright
Go to the start of the file	Command-Home Command-Up	gotostart
Go one word to the left	Option-Left	gotowordleft
Go one word to the right	Option-Right	gotowordright
Indent the selection one tab	Tab	indent
Go to the matching symbol in the current scope	Control-P	jumptomatching
Increase the font size	Command-+ Command-=	largerfont

Description	Keybinding	Command
Decrease the number to the left of the cursor by 1, if it is a number	Option-Shift-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Option-Shift-Up	modifyNumberUp
Move the selection down one line	Option-Down	moveLineDown
Move the selection up one line	Option-Up	moveLineUp
Outdent the selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or turn off if on	Insert	overwrite
Go down one page	Option-Page Down	pageDown
Go up one page	Option-Page Up	pageUp
Remove the current line	Command-D	removeLine
Delete from the cursor to the end of the current line	Control-K	removeToLineEnd
Delete from the beginning of the current line up to the cursor	Command-Backspace	removeToLineStart
Delete the word to the left of the cursor	Option-Backspace Control-Option-Backspace	removeWordLeft
Delete the word to the right of the cursor	Option-Delete	removeWordRight
Replay previously recorded keystrokes	Command-Shift-E	replayMacro
Select all selectable content	Command-A	selectAll
Include the next line down in the selection	Shift-Down Control-Shift-N	selectDown
Include the next space to the left in the selection	Shift-Left Control-Shift-B	selectLeft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectLineEnd
Include the beginning of the current line in the selection, up to the cursor	Shift-Home	selectLineStart
Include more matching selections that are after the selection	Control-Option-Right	selectMoreAfter

Description	Keybinding	Command
Include more matching selections that are before the selection	Control-Option-Left	selectMoreBefore
Include the next matching selection that is after the selection	Control-Option-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Control-Option-Shift-Left	selectNextBefore
Select or find the next matching selection	Control-G	selectOrFindNext
Select or find the previous matching selection	Control-Shift-G	selectOrFindPrevious
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Command-Shift-End Command-Shift-Down	selecttoend
Include from the cursor to the end of the current line in the selection	Command-Shift-Right Shift-End Control-Shift-E	selecttolineend
Include from the beginning of the current line to the cursor in the selection	Command-Shift-Left Control-Shift-A	selecttolinestart
Include from the cursor to the next matching symbol in the current scope	Control-Shift-P	selecttomatching
Include from the cursor up to the beginning of the current file in the selection	Command-Shift-Home Command-Shift-Up	selecttostart
Include the next line up in the selection	Shift-Up Control-Shift-Up	selectup
Include the next word to the left of the cursor in the selection	Option-Shift-Left	selectwordleft

Description	Keybinding	Command
Include the next word to the right of the cursor in the selection	Option-Shift-Right	selectwordright
Show the Preferences tab	Command-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Command--	smallerfont
If multiple lines are selected, rearrange them into a sorted order	Command-Option-S	sortlines
Add a cursor at the end of the current line	Control-Option-L	splitIntoLines
Move the contents of the cursor to the end of the line, to its own line	Control-O	splitline
Surround the selection with block comment characters, or remove them if they are there	Command-Shift- /	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Command- /	togglecomment
Fold code, or remove code folding if it is there	F2	toggleFoldWidget
Fold parent code, or remove folding if it is there	Option-F2	toggleParentFoldWidget
Start keystroke recording, or stop if it is already recording	Command-Option-E	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Control-W	toggleWordWrap
Change the selection to all lowercase	Control-Shift-U	tolowercase
Change the selection to all uppercase	Control-U	touppercase
Transpose the selection	Control-T	transposeletters
Unfold the selected code	Command-Option-Shift-L Command-Shift-F1	unfold
Unfold code folding for the entire file	Command-Option-Shift-0	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Command-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Control-Option-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Command-.	emmet_select_next_item
Go to the previous editable code part	Shift-Command-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Control-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Option-T	openterminal
Switch between the editor and the Terminal tab	Option-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	Command-B	build
Resume the current paused process	F8 Command-\	resume
Run or debug the current application	Option-F5	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11 Command-;	stepinto

Description	Keybinding	Command
Step out of the current function scope	Shift-F11 Command-Shift-'	stepout
Step over the current expression on the stack	F10 Command-'	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Control-Shift-C	stopbuild

Apple OSX Vim Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of Vim keyboard mode keybindings for Apple OSX operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Vim**.
4. For **Operating System**, choose **Apple OSX**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 163\)](#)
- [Tabs \(p. 165\)](#)
- [Panels \(p. 167\)](#)
- [Code Editor \(p. 167\)](#)
- [emmet \(p. 172\)](#)
- [Terminal \(p. 172\)](#)
- [Run and Debug \(p. 173\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Command-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Control-Space Option-Space	complete

Description	Keybinding	Command
Code complete, and then overwrite	Control-Shift-Space Option-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Command-C	copy
Cut the selection to the clipboard	Command-X	cut
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Command-F	find
Select all find matches in the current document	Control-Option-G	findAll
Go to the next match in the current document for the find query you entered last	Command-G	findnext
Go to the previous match in the current document for the find query you entered last	Command-Shift-G	findprevious
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Command-Shift-B	formatcode
Show the <i>go to line</i> box	Command-L	gotoline
Hide the find and replace bar, if it is showing	Esc	hidesearchreplace
Go to the definition of the variable or function at the cursor	F3	jumptodef
Create a new file	Control-N	newfile
Show the Preferences tab	Command-,	openpreferences
Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files	Command-Option-L	opentermhere
Paste the clipboard's current contents at the cursor	Command-V	paste
Show suggestions for fixing errors	Command-F3	quickfix
Redo the last action	Command-Shift-Z Command-Y	redo
Refresh the preview pane	Command-Enter	reloadpreview

Description	Keybinding	Command
Start a rename refactor for the selection	Option-Command-R	renameVar
Show the find and replace bar for the current document, with focus on the <i>replace with</i> expression	Option-Command-F	replace
Rerun your initialization script	Command-Enter	rerunInitScript
Restart the environment	Command-R	restartc9
Reset the current file to its last saved version	Control-Shift-Q	reverttosaved
Reset each open file to its saved version	Option-Shift-Q	reverttosavedall
Save the current file to disk	Command-S	save
Save the current file to disk with a different file name	Command-Shift-S	saveas
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Control-I	scrollPreviewElementIntoView
Show the find and replace bar for multiple files	Shift-Command-F	searchinfiles
Show the Process List dialog box	Command-Option-P	showprocesslist
Undo the last action	Command-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Option-Control-W	closeallbutme
Close all open tabs in all panes	Option-Shift-W	closealltabs
Close the current pane	Command-Control-W	closepane
Close the current tab	Option-W	closetab
Go one pane down	Control-Command-Down	gotopanedown
Go one pane left	Control-Command-Left	gotopaneleft
Go one pane right	Control-Command-Right	gotopaneright

Description	Keybinding	Command
Go one pane up	Control-Command-Up	gottopaneup
Go one tab left	Command-[gototableft
Go one tab right	Command-]	gototabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Command-Option-Shift-Down	movetabdown
Move the current tab left, or if the tab is already at the far left, create a split tab there	Command-Option-Shift-Left	movetableft
Move the current tab right, or if the tab is already at the far right, create a split tab there	Command-Option-Shift-Right	movetabright
Move the current tab up one pane, or if the tab is already at the very top, create a split tab there	Command-Option-Shift-Up	movetabup
Go to the next pane	Option-Esc	nextpane
Go to the next tab	Option-Tab	nexttab
Go to the previous pane	Option-Shift-Esc	previouspane
Go to the previous tab	Option-Shift-Tab	previoustab
Go back to the last tab	Esc	refocusTab
Open the last tab again	Option-Shift-T	reopenLastTab
Show the current tab in the file tree	Command-Shift-L	revealtab
Go to the tenth tab	Command-0	tab0
Go to the first tab	Command-1	tab1
Go to the second tab	Command-2	tab2
Go to the third tab	Command-3	tab3
Go to the fourth tab	Command-4	tab4
Go to the fifth tab	Command-5	tab5
Go to the sixth tab	Command-6	tab6
Go to the seventh tab	Command-7	tab7
Go to the eighth tab	Command-8	tab8
Go to the ninth tab	Command	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Command-.	commands
Show the Navigate window	Command-E Command-P	navigate
Show the Navigate window	Command-O	navigate_altkey
Show the Outline window	Command-Shift-E	outline
Show the Console window if hidden, or hide if shown	Control-Esc	toggleconsole
Show the Environment window if hidden, or hide if shown	Command-U	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Control-Option-Up	addCursorAbove
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Control-Option-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one	Control-Option-Down	addCursorBelow
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Control-Option-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Control-Option-A	alignCursors
Backspace one space	Control-Backspace Shift-Backspace Backspace	backspace
Indent selection one tab	Control-]	blockindent
Outdent selection one tab	Control-[blockoutdent

Description	Keybinding	Command
Control whether focus can be switched from the editor to somewhere else in the IDE	Command-Z Command-Shift-Z Command-Y	cancelBrowserUndoInAce
Center the selection	Control-L	centerselection
Copy the contents of the line, and paste the copied contents one line down	Command-Option-Down	copylinesdown
Copy the contents of the line, and paste the copied contents one line up	Command-Option-Up	copylinesup
Delete one space	Delete Control-Delete Shift-Delete	del
Copy the contents of the selection, and paste the copied contents immediately after the selection	Command-Shift-D	duplicateSelection
Include the current line's contents in the selection	Command-Shift-L	expandtoline
Include up to the next matching symbol in selection	Control-Shift-M	expandToMatching
Fold the selected code, or if a folded unit is selected, unfold it	Command-Option-L Command-F1	fold
Fold all possibly foldable elements	Control-Command-Option-0	foldall
Fold all possibly foldable elements, except for the current selection scope	Command-Option-0	foldOther
Go down one line	Down Control-N	golinedown
Go up one line	Up Control-P	golineup
Go to the end of the file	Command-End Command-Down	gotoend
Go left one space	Left Control-B	gotoleft
Go to the end of the current line	Command-Right End Control-E	gotolineend
Go to the start of the current line	Command-Left Home Control-A	gotolinestart
Go to the next error	F4	goToNextError
Go down one page	Page Down Control-V	gotopagedown
Go up one page	Page Up	gotopageup

Description	Keybinding	Command
Go to the previous error	Shift-F4	goToPreviousError
Go right one space	Right Control-F	gotoright
Go to the start of the file	Command-Home Command-Up	gotostart
Go one word to the left	Option-Left	gotowordleft
Go one word to the right	Option-Right	gotowordright
Indent the selection one tab	Tab	indent
Go to the matching symbol in the current scope	Control-P	jumptomatching
Increase the font size	Command-+ Command-=	largerfont
Decrease the number to the left of the cursor by 1, if it is a number	Option-Shift-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Option-Shift-Up	modifyNumberUp
Move selection down one line	Option-Down	movelinesdown
Move selection up one line	Option-Up	movelinesup
Outdent selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or turn off if on	Insert	overwrite
Go down one page	Option-Page Down	pagedown
Go up one page	Option-Page Up	pageup
Remove the current line	Command-D	removeline
Delete from the cursor to the end of the current line	Control-K	removetolineend
Delete from the beginning of the current line up to the cursor	Command-Backspace	removetolinestart
Delete the word to the left of the cursor	Option-Backspace Control-Option-Backspace	removewordleft
Delete the word to the right of the cursor	Option-Delete	removewordright
Replay previously recorded keystrokes	Command-Shift-E	replaymacro
Select all selectable content	Command-A	selectall
Include the next line down in the selection	Shift-Down Control-Shift-N	selectdown

Description	Keybinding	Command
Include the next space to the left in the selection	Shift-Left Control-Shift-B	selectleft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectlineend
Include the beginning of the current line in the selection, up to the cursor	Shift-Home	selectlinestart
Include more matching selections that are after the selection	Control-Option-Right	selectMoreAfter
Include more matching selections that are before the selection	Control-Option-Left	selectMoreBefore
Include the next matching selection that is after the selection	Control-Option-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Control-Option-Shift-Left	selectNextBefore
Select or find the next matching selection	Control-G	selectOrFindNext
Select or find the previous matching selection	Control-Shift-G	selectOrFindPrevious
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Command-Shift-End Command-Shift-Down	selecttoend
Include from the cursor to the end of the current line in the selection	Command-Shift-Right Shift-End Control-Shift-E	selecttolineend
Include from the beginning of the current line to the cursor in the selection	Command-Shift-Left Control-Shift-A	selecttolinestart

Description	Keybinding	Command
Include from the cursor to the next matching symbol in the current scope	Control-Shift-P	selecttomatching
Include from the cursor up to the beginning of the current file in the selection	Command-Shift-Home Command-Shift-Up	selecttostart
Include the next line up in the selection	Shift-Up Control-Shift-P	selectup
Include the next word to the left of the cursor in the selection	Option-Shift-Left	selectwordleft
Include the next word to the right of the cursor in the selection	Option-Shift-Right	selectwordright
Show the Preferences tab	Command-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Command--	smallerfont
If multiple lines are selected, rearrange them into a sorted order	Command-Option-S	sortlines
Add a cursor at the end of the current line	Control-Option-L	splitIntoLines
Move the contents of the cursor to the end of the line, to its own line	Control-O	splitline
Surround the selection with block comment characters, or remove them if they are there	Command-Shift-/	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Command-/	togglecomment
Fold code, or remove code folding if it is there	F2	toggleFoldWidget
Fold parent code, or remove folding if it is there	Option-F2	toggleParentFoldWidget
Start keystroke recording, or stop if it is already recording	Command-Option-E	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Control-W	toggleWordWrap
Change the selection to all lowercase	Control-Shift-U	tolowercase

Description	Keybinding	Command
Change the selection to all uppercase	Control-U	touppercase
Transpose the selection	Control-T	transposeletters
Unfold the selected code	Command-Option-Shift-L Command-Shift-F1	unfold
Unfold code folding for the entire file	Command-Option-Shift-O	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Command-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Control-Option-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Command-.	emmet_select_next_item
Go to the previous editable code part	Shift-Command-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Control-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Option-T	openterminal
Switch between the editor and the Terminal tab	Option-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	Command-B	build
Resume the current paused process	F8 Command-\	resume
Run or debug the current application	Option-F5	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11 Command-;	stepinto
Step out of the current function scope	Shift-F11 Command-Shift-'	stepout
Step over the current expression on the stack	F10 Command-'	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Control-Shift-C	stopbuild

Apple OSX Emacs Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of Emacs keyboard mode keybindings for Apple OSX operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Emacs**.
4. For **Operating System**, choose **Apple OSX**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 174\)](#)
- [Tabs \(p. 176\)](#)
- [Panels \(p. 177\)](#)
- [Code Editor \(p. 177\)](#)
- [emmet \(p. 182\)](#)
- [Terminal \(p. 183\)](#)

- [Run and Debug \(p. 183\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Command-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Control-Space Option-Space	complete
Complete code, and then overwrite	Control-Shift-Space Option-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Command-C	copy
Cut the selection to the clipboard	Command-X	cut
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Command-F	find
Select all find matches in the current document	Control-Option-G	findAll
Go to the next match in the current document for the find query you entered last	Command-G	findnext
Go to the previous match in the current document for the find query you entered last	Command-Shift-G	findprevious
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Command-Shift-B	formatcode
Show the <i>go to line</i> box	Command-L	gotoline
Hide the find and replace bar, if shown	Esc	hidesearchreplace
Go to the definition of the variable or function at the cursor	F3	jumptodef
Create a new file	Control-N	newfile
Show the Preferences tab	Command-,	openpreferences

Description	Keybinding	Command
Open a Terminal tab, then switch to the parent folder of the selected file in the list of files	Command-Option-L	opentermhere
Paste the clipboard's current contents at the cursor	Command-V	paste
Show suggestions for fixing errors	Command-F3	quickfix
Redo the last action	Command-Shift-Z Command-Y	redo
Refresh the preview pane	Command-Enter	reloadpreview
Start a rename refactor for the selection	Option-Command-R	renameVar
Show the find and replace bar for the current document, with focus on the <i>replace with</i> expression	Option-Command-F	replace
Rerun your initialization script	Command-Enter	rerunInitScript
Restart the environment	Command-R	restartc9
Reset the current file to its last saved version	Control-Shift-Q	reverttosaved
Reset each open file to its saved version	Option-Shift-Q	reverttosavedall
Save the current file to disk	Command-S	save
Save the current file to disk with a different file name	Command-Shift-S	saveas
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Control-I	scrollPreviewElementIntoView
Show the find and replace bar for multiple files	Shift-Command-F	searchinfiles
Show the Process List dialog box	Command-Option-P	showprocesslist
Undo the last action	Command-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Option-Control-W	closeallbutme
Close all open tabs in all panes	Option-Shift-W	closealltabs
Close the current pane	Command-Control-W	closepane
Close the current tab	Option-W	closetab
Go one pane down	Control-Command-Down	gotopanedown
Go one pane left	Control-Command-Left	gotopaneleft
Go one pane right	Control-Command-Right	gotopaneright
Go one pane up	Control-Command-Up	gottopaneup
Go one tab left	Command-[gototableft
Go one tab right	Command-]	gotatabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Command-Option-Shift-Down	movetabdown
Move the current tab left, or if the tab is already at the far left, create a split tab there	Command-Option-Shift-Left	movetableft
Move the current tab right, or if the tab is already at the far right, create a split tab there	Command-Option-Shift-Right	movetabright
Move the current tab up one pane, or if the tab is already at the very top, create a split tab there	Command-Option-Shift-Up	movetabup
Go to the next pane	Option-Esc	nextpane
Go to the next tab	Option-Tab	nexttab
Go to the previous pane	Option-Shift-Esc	previouspane
Go to the previous tab	Option-Shift-Tab	previoustab
Go back to the last tab	Esc	refocusTab
Open the last tab again	Option-Shift-T	reopenLastTab
Show the current tab in the file tree	Command-Shift-L	revealtab
Go to the tenth tab	Command-0	tab0

Description	Keybinding	Command
Go to the first tab	Command-1	tab1
Go to the second tab	Command-2	tab2
Go to the third tab	Command-3	tab3
Go to the fourth tab	Command-4	tab4
Go to the fifth tab	Command-5	tab5
Go to the sixth tab	Command-6	tab6
Go to the seventh tab	Command-7	tab7
Go to the eighth tab	Command-8	tab8
Go to the ninth tab	Command	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Command-.	commands
Show the Navigate window	Command-E Command-P	navigate
Show the Navigate window	Command-O	navigate_altkey
Show the Outline window	Command-Shift-E	outline
Show the Console window if hidden, or hide if shown	Control-Esc	toggleconsole
Show the Environment window if hidden, or hide if shown	Command-U	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Control-Option-Up	addCursorAbove
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Control-Option-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor	Control-Option-Down	addCursorBelow

Description	Keybinding	Command
is already added, add another cursor below that one		
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Control-Option-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Control-Option-A	alignCursors
Backspace one space	Control-Backspace Shift-Backspace Backspace	backspace
Indent selection one tab	Control-]	blockindent
Outdent selection one tab	Control-[blockoutdent
Control whether focus can be switched from the editor to somewhere else in the IDE	Command-Z Command-Shift-Z Command-Y	cancelBrowserUndoInAce
Center the selection	Control-L	centerselection
Copy the contents of the line, and paste the copied contents one line down	Command-Option-Down	copylinesdown
Copy the contents of the line, and paste the copied contents one line up	Command-Option-Up	copylinesup
Delete one space	Delete Control-Delete Shift-Delete	del
Copy the contents of the selection, and paste the copied contents immediately after the selection	Command-Shift-D	duplicateSelection
Include the current line's contents in the selection	Command-Shift-L	expandtoline
Include up to the next matching symbol in the selection	Control-Shift-M	expandToMatching
Fold the selected code; if a folded unit is selected, unfold it	Command-Option-L Command-F1	fold
Fold all possibly foldable elements	Control-Command-Option-0	foldall

Description	Keybinding	Command
Fold all possibly foldable elements, except for the current selection scope	Command-Option-0	foldOther
Go down one line	Down Control-N	golineDown
Go up one line	Up Control-P	golineUp
Go to the end of the file	Command-End Command-Down	gotoEnd
Go left one space	Left Control-B	goToLeft
Go to the end of the current line	Command-Right End Control-E	goToLineEnd
Go to the start of the current line	Command-Left Home Control-A	goToLineStart
Go to the next error	F4	goToNextError
Go down one page	Page Down Control-V	goToPageDown
Go up one page	Page Up	goToPageUp
Go to the previous error	Shift-F4	goToPreviousError
Go right one space	Right Control-F	goToRight
Go to the start of the file	Command-Home Command-Up	goToStart
Go one word to the left	Option-Left	goToWordLeft
Go one word to the right	Option-Right	goToWordRight
Indent the selection one tab	Tab	indent
Go to the matching symbol in the current scope	Control-P	jumptoMatching
Increase the font size	Command-+ Command-=	largerFont
Decrease the number to the left of the cursor by 1, if it is a number	Option-Shift-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Option-Shift-Up	modifyNumberUp
Move the selection down one line	Option-Down	moveLinesDown
Move the selection up one line	Option-Up	moveLinesUp
Outdent the selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or if on, turn off	Insert	overwrite

Description	Keybinding	Command
Go down one page	Option-Page Down	pagedown
Go up one page	Option-Page Up	pageup
Remove the current line	Command-D	removeline
Delete from the cursor to the end of the current line	Control-K	removetolineend
Delete from the beginning of the current line up to the cursor	Command-Backspace	removetolinestart
Delete the word to the left of the cursor	Option-Backspace Control-Option-Backspace	removewordleft
Delete the word to the right of the cursor	Option-Delete	removewordright
Replay previously recorded keystrokes	Command-Shift-E	replaymacro
Select all selectable content	Command-A	selectall
Include the next line down in the selection	Shift-Down Control-Shift-N	selectdown
Include the next space to the left in the selection	Shift-Left Control-Shift-B	selectleft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectlineend
Include the beginning of the current line in the selection, up to the cursor	Shift-Home	selectlinestart
Include more matching selections that are after the selection	Control-Option-Right	selectMoreAfter
Include more matching selections that are before the selection	Control-Option-Left	selectMoreBefore
Include the next matching selection that is after the selection	Control-Option-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Control-Option-Shift-Left	selectNextBefore
Select or find the next matching selection	Control-G	selectOrFindNext
Select or find the previous matching selection	Control-Shift-G	selectOrFindPrevious

Description	Keybinding	Command
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Command-Shift-End Command-Shift-Down	selecttoend
Include from the cursor to the end of the current line in the selection	Command-Shift-Right Shift-End Control-Shift-E	selecttolineend
Include from the beginning of the current line to the cursor in the selection	Command-Shift-Left Control-Shift-A	selecttolinestart
Include from the cursor to the next matching symbol in the current scope	Control-Shift-P	selecttomatching
Include from the cursor up to the beginning of the current file in the selection	Command-Shift-Home Command-Shift-Up	selecttostart
Include the next line up in the selection	Shift-Up Control-Shift-Up	selectup
Include the next word to the left of the cursor in the selection	Option-Shift-Left	selectwordleft
Include the next word to the right of the cursor in the selection	Option-Shift-Right	selectwordright
Show the Preferences tab	Command-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Command--	smallerfont
If multiple lines are selected, rearrange them into a sorted order	Command-Option-S	sortlines
Add a cursor at the end of the current line	Control-Option-L	splitIntoLines
Move the contents of the cursor to the end of the line, to its own line	Control-O	splitline

Description	Keybinding	Command
Surround the selection with block comment characters, or remove them if they are there	Command-Shift-/	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Command-/	togglecomment
Fold code, or remove code folding if it is there	F2	toggleFoldWidget
Fold parent code, or remove folding if it is there	Option-F2	toggleParentFoldWidget
Start keystroke recording, or stop if it is already recording	Command-Option-E	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Control-W	toggleWordWrap
Change selection to all lowercase	Control-Shift-U	tolowercase
Change selection to all uppercase	Control-U	touppercase
Transpose selection	Control-T	transposeletters
Unfold the selected code	Command-Option-Shift-L Command-Shift-F1	unfold
Unfold code folding for the entire file	Command-Option-Shift-0	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Command-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Control-Option-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Command-.	emmet_select_next_item

Description	Keybinding	Command
Go to the previous editable code part	Shift-Command-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Control-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Option-T	openterminal
Switch between the editor and the Terminal tab	Option-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	Command-B	build
Resume the current paused process	F8 Command-\	resume
Run or debug the current application	Option-F5	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11 Command-;	stepinto
Step out of the current function scope	Shift-F11 Command-Shift-'	stepout
Step over the current expression on the stack	F10 Command-'	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Control-Shift-C	stopbuild

Apple OSX Sublime Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of Sublime keyboard mode keybindings for Apple OSX operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Sublime**.
4. For **Operating System**, choose **Apple OSX**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 184\)](#)
- [Tabs \(p. 187\)](#)
- [Panels \(p. 188\)](#)
- [Code Editor \(p. 189\)](#)
- [emmet \(p. 194\)](#)
- [Terminal \(p. 194\)](#)
- [Run and Debug \(p. 194\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Command-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Control-Space Option-Space	complete
Code complete, and then overwrite	Control-Shift-Space Option-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Command-C	copy
Cut the selection to the clipboard	Command-X	cut
Delete from the cursor to start of the line	Command-K Command-Backspace Command-Backspace	delete_to_hard_bol

Description	Keybinding	Command
Delete from the cursor to end of the line	Command-K Command-K Command-Delete Control-K	delete_to_hard_eol
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Command-F	find
Highlight all matches for the selection	Control-Command-G	find_all_under
Highlight next match for the selection	Option-Command-G	find_under
Highlight around the cursor and all matches for the highlight	Command-D	find_under_expand
Highlight around the cursor and outline all matches for the highlight	Command-K Command-D	find_under_expand_skip
Highlight the previous match for the selection	Shift-Option-Command-G	find_under_previous
Select all find matches in the current document	Control-Option-G	findAll
Go to the next match in the current document for the find query you entered last	Command-G	findnext
Go to the previous match in the current document for the find query you entered last	Shift-Command-G	findprevious
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Control-Option-F	formatcode
Show the go to line box	Control-G	gotoline
Hide the find and replace bar, if it is showing	Esc	hidesearchreplace
Go to the definition of the variable or function at the cursor	F12 Command-Option-Down	jumptodef
Go to the end of the current word	Option-Right	moveToWordEndRight
Go to the start of the current word	Option-Left	moveToWordStartLeft
Create a new file	Control-N	newfile

Description	Keybinding	Command
Show the Preferences tab	Command-,	openpreferences
Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files	Command-Option-L	opentermhere
Paste the clipboard's current contents at the cursor	Command-V	paste
Show suggestions for fixing errors	Command-F3	quickfix
Redo the last action	Command-Shift-Z Command-Y	redo
Refresh the preview pane	Command-Enter	reloadpreview
Start a rename refactor for the selection	Option-Command-R	renameVar
Show the find and replace bar for the current document, with focus on the replace with expression	Command-Option-F	replace
Replace all find expression matches with replace with expression in the find and replace bar	Control-Option-Enter	replaceall
Replace next find expression match with replace with expression in the find and replace bar	Command-Option-E	replacenext
Rerun your initialization script	Command-Enter	rerunInitScript
Restart the environment	Command-R	restartc9
Reset the current file to its last saved version	Control-Shift-Q	reverttosaved
Reset each open file to its saved version	Option-Shift-Q	reverttosavedall
Save the current file to disk	Command-S	save
Save the current file to disk with a different file name	Command-Shift-S	saveas
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Control-I	scrollPreviewElementIntoView

Description	Keybinding	Command
Show the find and replace bar for multiple files	Command-Shift-F	searchinfiles
Include from the cursor to the end of the word in the selection	Option-Shift-Right	selectToWordEndRight
Include from the cursor to the start of the word in the selection	Option-Shift-Left	selectToWordStartLeft
Show the Process List dialog box	Command-Option-P	showprocesslist
Undo the last action	Command-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Option-Control-W	closeallbutme
Close all open tabs in all panes	Option-Shift-W	closealltabs
Close the current pane	Command-Control-W	closepane
Close the current tab	Option-W	closetab
Go one pane down	Control-Command-Down	gotopanedown
Go one pane left	Control-Command-Left	gotopaneleft
Go one pane right	Control-Command-Right	gotopaneright
Go one pane up	Control-Command-Up	gottopaneup
Go one tab left	Command-Shift-[Command-Option-Left	gototableft
Go one tab right	Command-Shift-] Command-Option-Right	gototabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Command-Option-Shift-Down	movetabdown
Move the current tab left, or if the tab is already at the far left, create a split tab there	Command-Option-Shift-Left	movetableft
Move the current tab right, or if the tab is already at the far right, create a split tab there	Command-Option-Shift-Right	movetabright
Move the current tab up one pane, or if the tab is already at	Command-Option-Shift-Up	movetabup

Description	Keybinding	Command
the very top, create a split tab there		
Go to the next tab	Control-Tab	nexttab
Go to the previous pane	Option-Shift-Esc	previouspane
Go to the previous tab	Control-Shift-Tab	previoustab
Go back to the last tab	Esc	refocusTab
Open the last tab again	Command-Shift-T	reopenLastTab
Show the current tab in the file tree	Command-E	revealtab
Go to the tenth tab	Command-0	tab0
Go to the first tab	Command-1	tab1
Go to the second tab	Command-2	tab2
Go to the third tab	Command-3	tab3
Go to the fourth tab	Command-4	tab4
Go to the fifth tab	Command-5	tab5
Go to the sixth tab	Command-6	tab6
Go to the seventh tab	Command-7	tab7
Go to the eighth tab	Command-8	tab8
Go to the ninth tab	Command	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Command-Shift-P	commands
Show the Navigate window	Command-T Command-P	navigate
Show the Navigate window	Command-0	navigate_altkey
Show the Outline window	Command-Shift-R	outline
Show the Console window if hidden, or hide if shown	Control-`	toggleconsole
Show the Environment window if hidden, or hide if shown	Command-K Command-B	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Control-Shift-Up	addCursorAbove
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Control-Option-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one	Control-Shift-Down	addCursorBelow
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Control-Option-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Control-Option-A	alignCursors
Backspace one space	Control-Backspace Shift-Backspace Backspace	backspace
Indent the selection one tab	Control-]	blockindent
Outdent the selection one tab	Control-[blockoutdent
Control whether focus can be switched from the editor to somewhere else in the IDE	Command-Z Command-Shift-Z Command-Y	cancelBrowserUndoInAce
Center the selection	Command-K Command-C Control-L	centerselection
Copy the contents of the line, and paste the copied contents one line down	Command-Option-Down	copylinesdown
Copy the contents of the line, and paste the copied contents one line up	Command-Option-Up	copylinesup
Delete one space	Delete Control-Delete Shift-Delete	del
Copy the contents of the selection, and paste the copied	Command-Shift-D	duplicateSelection

Description	Keybinding	Command
contents immediately after the selection		
Include the current line's contents in the selection	Command-L	expandtoline
Include up to the next matching symbol in the selection	Control-Shift-M	expandToMatching
Fold the selected code; if a folded unit is selected, unfold it	Command-Option-L Command-F1	fold
Fold all possibly foldable elements	Control-Command-Option-0	foldall
Fold all possibly foldable elements, except for the current selection scope	Command-K Command-1	foldOther
Go down one line	Down Control-N	golinedown
Go up one line	Up Control-P	golineup
Go to the end of the file	Command-End Command-Down	gotoend
Go left one space	Left Control-B	gotoleft
Go to the end of the current line	Command-Right End Control-E	gotolineend
Go to the start of the current line	Command-Left Home Control-A	gotolinestart
Go to the next error	Control-F6	goToNextError
Go down one page	Page Down Control-V	gotopagedown
Go up one page	Page Up	gotopageup
Go to the previous error	Control-Shift-F6	goToPreviousError
Go right one space	Right Control-F	gotoright
Go to the start of the file	Command-Home Command-Up	gotostart
Go one word to the left	Option-Left	gotowordleft
Go one word to the right	Option-Right	gotowordright
Indent the selection one tab	Tab	indent
Combine selected lines into a single line	Command-J	joinlines
Go to the matching symbol in the current scope	Control-M	jumptomatching
Increase the font size	Command-= Command-+	largerfont

Description	Keybinding	Command
Decrease the number to the left of the cursor by 1, if it is a number	Option-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Option-Up	modifyNumberUp
Move selection down one line	Control-Command-Down	moveLinesDown
Move selection up one line	Control-Command-Up	moveLinesUp
Outdent selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or if on, turn off	Insert	overwrite
Go down one page	Option-Page Down	pageDown
Go up one page	Option-Page Up	pageUp
Delete the contents of the current line	Control-Shift-K	removeLine
Delete from the cursor to the end of the current line	Control-K	removeToLineEnd
Delete from the beginning of the current line up to the cursor	Command-Backspace	removeToLineStart
Delete the word to the left of the cursor	Option-Backspace Control-Option-Backspace	removeWordLeft
Delete the word to the right of the cursor	Option-Delete	removeWordRight
Replay previously recorded keystrokes	Control-Shift-Q	replayMacro
Select all selectable content	Command-A	selectAll
Include the next line down in the selection	Shift-Down Control-Shift-N	selectDown
Include the next space to the left in the selection	Shift-Left Control-Shift-B	selectLeft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectLineEnd
Include the beginning of the current line in the selection, up to cursor	Shift-Home	selectLineStart
Include more matching selections that are after the selection	Control-Option-Right	selectMoreAfter

Description	Keybinding	Command
Include more matching selections that are before the selection	Control-Option-Left	selectMoreBefore
Include the next matching selection that is after the selection	Control-Option-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Control-Option-Shift-Left	selectNextBefore
Select or find the next matching selection	Control-G	selectOrFindNext
Select or find the previous matching selection	Control-Shift-G	selectOrFindPrevious
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Command-Shift-End Command-Shift-Down	selecttoend
Include from the cursor to the end of the current line in the selection	Command-Shift-Right Shift-End Control-Shift-E	selecttolineend
Include from the beginning of the current line to the cursor in the selection	Command-Shift-Left Control-Shift-A	selecttolinestart
Include from the cursor to the next matching symbol in the current scope	Control-Shift-P	selecttomatching
Include from the cursor up to the beginning of the current file in the selection	Command-Shift-Home Command-Shift-Up	selecttostart
Include the next line up in the selection	Shift-Up Control-Shift-P	selectup
Include the next word to the left of the cursor in the selection	Option-Shift-Left	selectwordleft

Description	Keybinding	Command
Include the next word to the right of the cursor in the selection	Option-Shift-Right	selectwordright
Show the Preferences tab	Command-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Command--	smallerfont
If multiple lines are selected, rearrange them into a sorted order	F5	sortlines
Add a cursor at the end of the current line	Command-Shift-L	splitIntoLines
Move the contents of the cursor to the end of the line, to its own line	Control-O	splitline
Surround the selection with block comment characters, or remove them if they are there	Command-Option-/	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Command-/	togglecomment
Fold code, or remove code folding if it is there	Command-Option-[toggleFoldWidget
Fold parent code, or remove folding if it is there	Option-F2	toggleParentFoldWidget
Start keystroke recording, or stop if it is already recording	Control-Q	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Control-W	toggleWordWrap
Change the selection to all lowercase	Command-K Command-L	tolowercase
Change the selection to all uppercase	Command-K Command-U	touppercase
Transpose the selection	Control-T	transposeletters
Unfold the selected code	Command-Option-]	unfold
Unfold code folding for the entire file	Command-K Command-O Command-K Command-J	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Command-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Control-Option-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Command-.	emmet_select_next_item
Go to the previous editable code part	Shift-Command-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Control-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Option-T	openterminal
Switch between the editor and the Terminal tab	Option-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	F7 Command-B	build
Resume the current paused process	F8 Command-\	resume
Run or debug the current application	Command-Shift-B	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11 Command-;	stepinto

Description	Keybinding	Command
Step out of the current function scope	Shift-F11 Command-Shift-'	stepout
Step over the current expression on the stack	F10 Command-'	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Control-Break	stopbuild

Windows / Linux Default Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of default keyboard mode keybindings for Windows / Linux operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, **AWS Cloud9**, **Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Default**.
4. For **Operating System**, choose **Windows / Linux**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 195\)](#)
- [Tabs \(p. 197\)](#)
- [Panels \(p. 199\)](#)
- [Code Editor \(p. 199\)](#)
- [emmet \(p. 204\)](#)
- [Terminal \(p. 205\)](#)
- [Run and Debug \(p. 205\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Ctrl-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Ctrl-Space Alt-Space	complete

Description	Keybinding	Command
Code complete, and then overwrite	Ctrl-Shift-Space Alt-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Ctrl-C	copy
Cut the selection to the clipboard	Ctrl-X	cut
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Ctrl-F	find
Select all find matches in the current document	Ctrl-Alt-K	findAll
Go to the next match in the current document for the find query you entered last	Ctrl-K	findnext
Go to the previous match in the current document for the find query you entered last	Ctrl-Shift-K	findprevious
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Ctrl-Shift-B	formatcode
Show the go to line box	Ctrl-G	gotoline
Hide the find and replace bar, if it is showing	Esc	hidesearchreplace
Go to the definition of the variable or function at the cursor	F3	jumptodef
Create a new file	Alt-N	newfile
Show the Preferences tab	Ctrl-,	openpreferences
Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files	Alt-L	opentermhere
Paste the clipboard's current contents at the cursor	Ctrl-V	paste
Show suggestions for fixing errors	Ctrl-F3	quickfix
Redo the last action	Ctrl-Shift-Z Ctrl-Y	redo
Refresh the preview pane	Ctrl-Enter	reloadpreview

Description	Keybinding	Command
Start a rename refactor for the selection	Ctrl-Alt-R	renameVar
Show the find and replace bar for the current document, with focus on the replace with expression	Alt-Shift-F Ctrl-H	replace
Rerun your initialization script	Ctrl-Enter	rerunInitScript
Restart the environment	Ctrl-R	restartc9
Reset the current file to its last saved version	Ctrl-Shift-Q	reverttosaved
Reset each open file to its saved version	Alt-Shift-Q	reverttosavedall
Save the current file to disk	Ctrl-S	save
Save the current file to disk with a different file name	Ctrl-Shift-S	saveas
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Ctrl-I	scrollPreviewElementIntoView
Show the find and replace bar for multiple files	Ctrl-Shift-F	searchinfiles
Show the Process List dialog box	Ctrl-Alt-P	showprocesslist
Undo the last action	Ctrl-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Ctrl-Alt-W	closeallbutme
Close all open tabs in all panes	Alt-Shift-W	closealltabs
Close the current pane	Ctrl-W	closepane
Close the current tab	Alt-W	closetab
Go one pane down	Ctrl-Meta-Down	gotopanedown
Go one pane left	Ctrl-Meta-Left	gotopaneleft
Go one pane right	Ctrl-Meta-Right	gotopaneright

Description	Keybinding	Command
Go one pane up	Ctrl-Meta-Up	gottopaneup
Go one tab left	Ctrl-[gototableft
Go one tab right	Ctrl-]	gototabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Ctrl-Meta-Down	movetabdown
Move the current tab left, or if the tab is already at the far left, create a split tab there	Ctrl-Meta-Left	movetableft
Move the current tab right, or if the tab is already at the far right, create a split tab there	Ctrl-Meta-Right	movetabright
Move the current tab up one pane, or if the tab is already at the very top, create a split tab there	Ctrl-Meta-Up	movetabup
Go to the next pane	Ctrl-`	nextpane
Go to the next tab	Ctrl-Tab Alt-`	nexttab
Go to the previous pane	Ctrl-Shift-`	previouspane
Go to the previous tab	Ctrl-Shift-Tab Alt-Shift-`	previoustab
Go back to the last tab	Esc	refocusTab
Open the last tab again	Alt-Shift-T	reopenLastTab
Show the current tab in the file tree	Ctrl-Shift-L	revealtab
Go to the tenth tab	Ctrl-0	tab0
Go to the first tab	Ctrl-1	tab1
Go to the second tab	Ctrl-2	tab2
Go to the third tab	Ctrl-3	tab3
Go to the fourth tab	Ctrl-4	tab4
Go to the fifth tab	Ctrl-5	tab5
Go to the sixth tab	Ctrl-6	tab6
Go to the seventh tab	Ctrl-7	tab7
Go to the eighth tab	Ctrl-8	tab8
Go to the ninth tab	Ctrl-9	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Ctrl-.	commands
Show the Navigate window	Ctrl-E	navigate
Show the Navigate window	Ctrl-O	navigate_altkey
Show the Outline window	Ctrl-Shift-E	outline
Show the Console window if hidden, or hide if shown	F6	toggleconsole
Show the Environment window if hidden, or hide if shown	Ctrl-I	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Ctrl-Alt-Up	addCursorAbove
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Ctrl-Alt-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one	Ctrl-Alt-Down	addCursorBelow
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Ctrl-Alt-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Ctrl-Alt-A	alignCursors
Backspace one space	Shift-Backspace Backspace	backspace
Indent the selection one tab	Ctrl-]	blockindent
Outdent the selection one tab	Ctrl-[blockoutdent

Description	Keybinding	Command
Control whether focus can be switched from the editor to somewhere else in the IDE	Ctrl-Z Ctrl-Shift-Z Ctrl-Y	cancelBrowserUndoInAce
Center the selection	Ctrl-L	centerselection
Copy the contents of the line, and paste the copied contents one line down	Alt-Shift-Down	copylinesdown
Copy the contents of the line, and paste the copied contents one line up	Alt-Shift-Up	copylinesup
Cut the selection, or if there is no selection, delete one space	Shift-Delete	cut_or_delete
Delete one space	Delete	del
Copy the contents of the selection, and paste the copied contents immediately after the selection	Ctrl-Shift-D	duplicateSelection
Include the current line's contents in the selection	Ctrl-Shift-L	expandtoline
Include up to the next matching symbol in the selection	Ctrl-Shift-M	expandToMatching
Fold the selected code; if a folded unit is selected, unfold it	Alt-L Ctrl-F1	fold
Fold all possibly foldable elements	Ctrl-Command-Option-0	foldall
Fold all possibly foldable elements, except for the current selection scope	Alt-0	foldOther
Go down one line	Down	golinedown
Go up one line	Up	golineup
Go to the end of the file	Ctrl-End	gotoend
Go left one space	Left	gotoleft
Go to the end of the current line	Alt-Right End	gotolineend
Go to the start of the current line	Alt-Left Home	gotolinestart
Go to the next error	Alt-E	goToNextError
Go down one page	Page Down	gotopagedown
Go up one page	Page Up	gotopageup

Description	Keybinding	Command
Go to the previous error	Alt-Shift-E	goToPreviousError
Go right one space	Right	gotoright
Go to the start of the file	Ctrl-Home	gotostart
Go one word to the left	Ctrl-Left	gotowordleft
Go one word to the right	Ctrl-Right	gotowordright
Indent the selection one tab	Tab	indent
Go to the matching symbol in the current scope	Ctrl-P	jumptomatching
Increase the font size	Ctrl+- Ctrl-=	largerfont
Decrease the number to the left of the cursor by 1, if it is a number	Ctrl-Shift-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Ctrl-Shift-Up	modifyNumberUp
Move the selection down one line	Alt-Down	movelinesdown
Move the selection up one line	Alt-Up	movelinesup
Outdent the selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or if on, turn off	Insert	overwrite
Go down one page	Option-Page Down	pagedown
Go up one page	Option-Page Up	pageup
Delete the contents of the current line	Ctrl-D	removeline
Delete from the cursor to the end of the current line	Alt-Delete	removetolineend
Delete from the beginning of the current line up to the cursor	Alt-Backspace	removetolinestart
Delete the word to the left of the cursor	Ctrl-Backspace	removewordleft
Delete the word to the right of the cursor	Ctrl-Delete	removewordright
Replay previously recorded keystrokes	Ctrl-Shift-E	replaymacro
Scroll the current file down by one line	Ctrl-Down	scrolldown

Description	Keybinding	Command
Scroll the current file up by one line	Ctrl-Up	scrollup
Select all selectable content	Ctrl-A	selectall
Include the next line down in the selection	Shift-Down	selectdown
Include the next space to the left in the selection	Shift-Left	selectleft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectlineend
Include the beginning of the current line in the selection, up to the cursor	Shift-Home	selectlinestart
Include more matching selections that are after the selection	Ctrl-Alt-Right	selectMoreAfter
Include more matching selections that are before the selection	Ctrl-Alt-Left	selectMoreBefore
Include the next matching selection that is after the selection	Ctrl-Alt-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Ctrl-Alt-Shift-Left	selectNextBefore
Select or find the next matching selection	Alt-K	selectOrFindNext
Select or find the previous matching selection	Alt-Shift-K	selectOrFindPrevious
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Ctrl-Shift-End	selecttoend

Description	Keybinding	Command
Include from the cursor to the end of the current line in the selection	Alt-Shift-Right	selecttoLineEnd
Include from the beginning of the current line to the cursor in the selection	Alt-Shift-Left	selectToLineStart
Include from the cursor to the next matching symbol in the current scope	Ctrl-Shift-P	selectToMatching
Include from the cursor up to the beginning of the current file in the selection	Ctrl-Shift-Home	selectToStart
Include the next line up in the selection	Shift-Up	selectUp
Include the next word to the left of the cursor in the selection	Ctrl-Shift-Left	selectWordLeft
Include the next word to the right of the cursor in the selection	Ctrl-Shift-Right	selectWordRight
Show the Preferences tab	Ctrl-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Ctrl--	smallerFont
If multiple lines are selected, rearrange them into a sorted order	Ctrl-Alt-S	sortLines
Add a cursor at the end of the current line	Ctrl-Alt-L	splitIntoLines
Move the contents of the cursor to the end of the line, to its own line	Ctrl-O	splitLine
Surround the selection with block comment characters, or remove them if they are there	Ctrl-Shift-/	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Ctrl-/	toggleComment
Fold code, or remove code folding if it is there	F2	toggleFoldWidget
Fold parent code, or remove folding if it is there	Alt-F2	toggleParentFoldWidget

Description	Keybinding	Command
Start keystroke recording, or stop if it is already recording	Ctrl-Alt-E	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Ctrl-Q	toggleWordWrap
Change the selection to all lowercase	Ctrl-Shift-U	tolowercase
Change the selection to all uppercase	Ctrl-U	touppercase
Transpose the selection	Alt-X	transposeletters
Unfold the selected code	Alt-Shift-L Ctrl-Shift-F1	unfold
Unfold code folding for the entire file	Alt-Shift-0	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Ctrl-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Ctrl-Alt-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Ctrl-.	emmet_select_next_item
Go to the previous editable code part	Shift-Ctrl-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Ctrl-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Alt-T	openterminal
Switch between the editor and the Terminal tab	Alt-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	Ctrl-B	build
Resume the current paused process	F8	resume
Run or debug the current application	Alt-F5	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11	stepinto
Step out of the current function scope	Shift-F11	stepout
Step over the current expression on the stack	F10	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Ctrl-Shift-C	stopbuild

Windows / Linux Vim Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of Vim keyboard mode keybindings for Windows / Linux operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Vim**.
4. For **Operating System**, choose **Windows / Linux**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 206\)](#)
- [Tabs \(p. 208\)](#)
- [Panels \(p. 209\)](#)
- [Code Editor \(p. 209\)](#)
- [emmet \(p. 214\)](#)
- [Terminal \(p. 215\)](#)
- [Run and Debug \(p. 215\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Ctrl-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Ctrl-Space Alt-Space	complete
Code complete, and then overwrite	Ctrl-Shift-Space Alt-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Ctrl-C	copy
Cut the selection to the clipboard	Ctrl-X	cut
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Ctrl-F	find
Select all find matches in the current document	Ctrl-Alt-K	findAll
Go to the next match in the current document for the find query you entered last	Ctrl-K	findnext
Go to the previous match in the current document for the find query you entered last	Ctrl-Shift-K	findprevious
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Ctrl-Shift-B	formatcode
Show the go to line box	Ctrl-G	gotoline

Description	Keybinding	Command
Hide the find and replace bar, if it is showing	Esc	hidesearchreplace
Go to the definition of the variable or function at the cursor	F3	jumptodef
Create a new file	Alt-N	newfile
Show the Preferences tab	Ctrl-,	openpreferences
Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files	Alt-L	opentermhere
Paste the clipboard's current contents at the cursor	Ctrl-V	paste
Show suggestions for fixing errors	Ctrl-F3	quickfix
Redo the last action	Ctrl-Shift-Z Ctrl-Y	redo
Refresh the preview pane	Ctrl-Enter	reloadpreview
Start a rename refactor for the selection	Ctrl-Alt-R	renameVar
Show the find and replace bar for the current document, with focus on the replace with expression	Alt-Shift-F Ctrl-H	replace
Rerun your initialization script	Ctrl-Enter	rerunInitScript
Restart the environment	Ctrl-R	restartc9
Reset the current file to its last saved version	Ctrl-Shift-Q	reverttosaved
Reset each open file to its saved version	Alt-Shift-Q	reverttosavedall
Save the current file to disk	Ctrl-S	save
Save the current file to disk with a different file name	Ctrl-Shift-S	saveas
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Ctrl-I	scrollPreviewElementIntoView
Show the find and replace bar for multiple files	Ctrl-Shift-F	searchinfiles

Description	Keybinding	Command
Show the Process List dialog box	Ctrl-Alt-P	showprocesslist
Undo the last action	Ctrl-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Ctrl-Alt-W	closeallbutme
Close all open tabs in all panes	Alt-Shift-W	closealltabs
Close the current pane	Ctrl-W	closepane
Close the current tab	Alt-W	closetab
Go one pane down	Ctrl-Meta-Down	gotopanedown
Go one pane left	Ctrl-Meta-Left	gotopaneleft
Go one pane right	Ctrl-Meta-Right	gotopaneright
Go one pane up	Ctrl-Meta-Up	gotopaneup
Go one tab left	Ctrl-[gototableft
Go one tab right	Ctrl-]	gotatabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Ctrl-Meta-Down	movetabdown
Move the current tab left, or if the tab is already at the far left, create a split tab there	Ctrl-Meta-Left	movetableft
Move the current tab right, or if the tab is already at the far right, create a split tab there	Ctrl-Meta-Right	movetabright
Move the current tab up one pane, or if the tab is already at the very top, create a split tab there	Ctrl-Meta-Up	movetabup
Go to the next pane	Ctrl-`	nextpane
Go to the next tab	Ctrl-Tab Alt-`	nexttab
Go to the previous pane	Ctrl-Shift-`	previouspane
Go to the previous tab	Ctrl-Shift-Tab Alt-Shift-`	previoustab

Description	Keybinding	Command
Go back to the last tab	Esc	refocusTab
Open the last tab again	Alt-Shift-T	reopenLastTab
Show the current tab in the file tree	Ctrl-Shift-L	revealtab
Go to the tenth tab	Ctrl-0	tab0
Go to the first tab	Ctrl-1	tab1
Go to the second tab	Ctrl-2	tab2
Go to the third tab	Ctrl-3	tab3
Go to the fourth tab	Ctrl-4	tab4
Go to the fifth tab	Ctrl-5	tab5
Go to the sixth tab	Ctrl-6	tab6
Go to the seventh tab	Ctrl-7	tab7
Go to the eighth tab	Ctrl-8	tab8
Go to the ninth tab	Ctrl-9	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Ctrl-.	commands
Show the Navigate window	Ctrl-E	navigate
Show the Navigate window	Ctrl-O	navigate_altkey
Show the Outline window	Ctrl-Shift-E	outline
Show the Console window if hidden, or hide if shown	F6	toggleconsole
Show the Environment window if hidden, or hide if shown	Ctrl-I	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Ctrl-Alt-Up	addCursorAbove

Description	Keybinding	Command
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Ctrl-Alt-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one	Ctrl-Alt-Down	addCursorBelow
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Ctrl-Alt-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Ctrl-Alt-A	alignCursors
Backspace one space	Shift-Backspace Backspace	backspace
Indent the selection one tab	Ctrl-]	blockindent
Outdent the selection one tab	Ctrl-[blockoutdent
Control whether focus can be switched from the editor to somewhere else in the IDE	Ctrl-Z Ctrl-Shift-Z Ctrl-Y	cancelBrowserUndoInAce
Copy the contents of the line, and paste the copied contents one line down	Alt-Shift-Down	copylinesdown
Copy the contents of the line, and paste the copied contents one line up	Alt-Shift-Up	copylinesup
Cut the selection. If there is no selection, delete one space	Shift-Delete	cut_or_delete
Delete one space	Delete	del
Copy the contents of the selection, and paste the copied contents immediately after the selection	Ctrl-Shift-D	duplicateSelection
Include the current line's contents in the selection	Ctrl-Shift-L	expandtoline
Include up to the next matching symbol in the selection	Ctrl-Shift-M	expandToMatching

Description	Keybinding	Command
Fold the selected code; if a folded unit is selected, unfold it	Alt-L Ctrl-F1	fold
Fold all possibly foldable elements, except for the current selection scope	Alt-0	foldOther
Go down one line	Down	golinedown
Go up one line	Up	golineup
Go to the end of the file	Ctrl-End	gotoend
Go left one space	Left	gotoleft
Go to the end of the current line	Alt-Right End	gotolineend
Go to the start of the current line	Alt-Left Home	gotolinestart
Go to the next error	Alt-E	goToNextError
Go down one page	Page Down	gotopagedown
Go up one page	Page Up	gotopageup
Go to the previous error	Alt-Shift-E	goToPreviousError
Go right one space	Right	gotoright
Go to the start of the file	Ctrl-Home	gotostart
Go one word to the left	Ctrl-Left	gotowordleft
Go one word to the right	Ctrl-Right	gotowordright
Indent the selection one tab	Tab	indent
Go to the matching symbol in the current scope	Ctrl-P	jumptomatching
Increase the font size	Ctrl-+ Ctrl-=	largerfont
Decrease the number to the left of the cursor by 1, if it is a number	Ctrl-Shift-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Ctrl-Shift-Up	modifyNumberUp
Move the selection down one line	Alt-Down	movelinesdown
Move the selection up one line	Alt-Up	movelinesup
Outdent the selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or if on, turn off	Insert	overwrite

Description	Keybinding	Command
Delete the contents of the current line	Ctrl-D	removeline
Delete from the cursor to the end of the current line	Alt-Delete	removetolineend
Delete from the beginning of the current line up to the cursor	Alt-Backspace	removetolinestart
Delete the word to the left of the cursor	Ctrl-Backspace	removewordleft
Delete the word to the right of the cursor	Ctrl-Delete	removewordright
Replay previously recorded keystrokes	Ctrl-Shift-E	replaymacro
Scroll the current file down by one line	Ctrl-Down	scrolldown
Scroll the current file up by one line	Ctrl-Up	scrollup
Select all selectable content	Ctrl-A	selectall
Include the next line down in the selection	Shift-Down	selectdown
Include the next space to the left in the selection	Shift-Left	selectleft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectlineend
Include the beginning of the current line in the selection, up to the cursor	Shift-Home	selectlinestart
Include more matching selections that are after the selection	Ctrl-Alt-Right	selectMoreAfter
Include more matching selections that are before the selection	Ctrl-Alt-Left	selectMoreBefore
Include the next matching selection that is after the selection	Ctrl-Alt-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Ctrl-Alt-Shift-Left	selectNextBefore
Select or find the next matching selection	Alt-K	selectOrFindNext

Description	Keybinding	Command
Select or find the previous matching selection	Alt-Shift-K	selectOrFindPrevious
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Ctrl-Shift-End	selecttoend
Include from the cursor to the end of the current line in the selection	Alt-Shift-Right	selecttolineend
Include from the beginning of the current line to the cursor in the selection	Alt-Shift-Left	selecttolinestart
Include from the cursor to the next matching symbol in the current scope	Ctrl-Shift-P	selecttomatching
Include from the cursor up to the beginning of the current file in the selection	Ctrl-Shift-Home	selecttostart
Include the next line up in the selection	Shift-Up	selectup
Include the next word to the left of the cursor in the selection	Ctrl-Shift-Left	selectwordleft
Include the next word to the right of the cursor in the selection	Ctrl-Shift-Right	selectwordright
Show the Preferences tab	Ctrl-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Ctrl--	smallerfont
If multiple lines are selected, rearrange them into a sorted order	Ctrl-Alt-S	sortlines
Add a cursor at the end of the current line	Ctrl-Alt-L	splitIntoLines

Description	Keybinding	Command
Surround the selection with block comment characters, or remove them if they are there	Ctrl-Shift-/	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Ctrl-/	togglecomment
Fold code, or remove code folding if it is there	F2	toggleFoldWidget
Fold parent code, or remove folding if it is there	Alt-F2	toggleParentFoldWidget
Start keystroke recording, or stop if it is already recording	Ctrl-Alt-E	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Ctrl-Q	toggleWordWrap
Change the selection to all lowercase	Ctrl-Shift-U	tolowercase
Change the selection to all uppercase	Ctrl-U	touppercase
Transpose the selection	Alt-X	transposeletters
Unfold the selected code	Alt-Shift-L Ctrl-Shift-F1	unfold
Unfold code folding for the entire file	Alt-Shift-0	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Ctrl-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Ctrl-Alt-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Ctrl-.	emmet_select_next_item

Description	Keybinding	Command
Go to the previous editable code part	Shift-Ctrl-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Ctrl-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Alt-T	openterminal
Switch between the editor and the Terminal tab	Alt-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	Ctrl-B	build
Resume the current paused process	F8	resume
Run or debug the current application	Alt-F5	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11	stepinto
Step out of the current function scope	Shift-F11	stepout
Step over the current expression on the stack	F10	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Ctrl-Shift-C	stopbuild

Windows / Linux Emacs Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of Emacs keyboard mode keybindings for Windows / Linux operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Emacs**.
4. For **Operating System**, choose **Windows / Linux**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 216\)](#)
- [Tabs \(p. 218\)](#)
- [Panels \(p. 219\)](#)
- [Code Editor \(p. 220\)](#)
- [emmet \(p. 225\)](#)
- [Terminal \(p. 225\)](#)
- [Run and Debug \(p. 225\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Ctrl-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Ctrl-Space Alt-Space	complete
Code complete, and then overwrite	Ctrl-Shift-Space Alt-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Ctrl-C	copy
Cut the selection to the clipboard	Ctrl-X	cut
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Ctrl-F	find

Description	Keybinding	Command
Select all find matches in the current document	Ctrl-Alt-K	findall
Go to the next match in the current document for the find query you entered last	Ctrl-K	findnext
Go to the previous match in the current document for the find query you entered last	Ctrl-Shift-K	findprevious
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Ctrl-Shift-B	formatcode
Show the go to line box	Ctrl-G	gotoline
Hide the find and replace bar, if it is showing	Esc	hidesearchreplace
Go to the definition of the variable or function at the cursor	F3	jumptodef
Create a new file	Alt-N	newfile
Show the Preferences tab	Ctrl-,	openpreferences
Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files	Alt-L	opentermhere
Paste the clipboard's current contents at the cursor	Ctrl-V	paste
Show suggestions for fixing errors	Ctrl-F3	quickfix
Redo the last action	Ctrl-Shift-Z Ctrl-Y	redo
Refresh the preview pane	Ctrl-Enter	reloadpreview
Start a rename refactor for the selection	Ctrl-Alt-R	renameVar
Show the find and replace bar for the current document, with focus on the replace with expression	Alt-Shift-F Ctrl-H	replace
Rerun your initialization script	Ctrl-Enter	rerunInitScript
Restart the environment	Ctrl-R	restartc9
Reset the current file to its last saved version	Ctrl-Shift-Q	reverttosaved

Description	Keybinding	Command
Reset each open file to its saved version	Alt-Shift-Q	reverttosavedall
Save the current file to disk	Ctrl-S	save
Save the current file to disk with a different file name	Ctrl-Shift-S	saveas
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Ctrl-I	scrollPreviewElementIntoView
Show the find and replace bar for multiple files	Ctrl-Shift-F	searchinfiles
Show the Process List dialog box	Ctrl-Alt-P	showprocesslist
Undo the last action	Ctrl-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Ctrl-Alt-W	closeallbutme
Close all open tabs in all panes	Alt-Shift-W	closealltabs
Close the current pane	Ctrl-W	closepane
Close the current tab	Alt-W	closetab
Go one pane down	Ctrl-Meta-Down	gotopanedown
Go one pane left	Ctrl-Meta-Left	gotopaneleft
Go one pane right	Ctrl-Meta-Right	gotopaneright
Go one pane up	Ctrl-Meta-Up	gotopaneup
Go one tab left	Ctrl-[gototableft
Go one tab right	Ctrl-]	gotatabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Ctrl-Meta-Down	movetabdown
Move the current tab left, or if the tab is already at the far left, create a split tab there	Ctrl-Meta-Left	movetableft

Description	Keybinding	Command
Move the current tab right, or if the tab is already at the far right, create a split tab there	Ctrl-Meta-Right	movetabright
Move the current tab up one pane, or if the tab is already at the very top, create a split tab there	Ctrl-Meta-Up	movetabup
Go to the next pane	Ctrl-`	nextpane
Go to the next tab	Ctrl-Tab Alt-`	nexttab
Go to the previous pane	Ctrl-Shift-`	previouspane
Go to the previous tab	Ctrl-Shift-Tab Alt-Shift-`	previoustab
Go back to the last tab	Esc	refocusTab
Open the last tab again	Alt-Shift-T	reopenLastTab
Show the current tab in the file tree	Ctrl-Shift-L	revealtab
Go to the tenth tab	Ctrl-0	tab0
Go to the first tab	Ctrl-1	tab1
Go to the second tab	Ctrl-2	tab2
Go to the third tab	Ctrl-3	tab3
Go to the fourth tab	Ctrl-4	tab4
Go to the fifth tab	Ctrl-5	tab5
Go to the sixth tab	Ctrl-6	tab6
Go to the seventh tab	Ctrl-7	tab7
Go to the eighth tab	Ctrl-8	tab8
Go to the ninth tab	Ctrl-9	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Ctrl-.	commands
Show the Navigate window	Ctrl-E	navigate
Show the Navigate window	Ctrl-O	navigate_altkey
Show the Outline window	Ctrl-Shift-E	outline

Description	Keybinding	Command
Show the Console window if hidden, or hide if shown	F6	toggleconsole
Show the Environment window if hidden, or hide if shown	Ctrl-I	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Ctrl-Alt-Up	addCursorAbove
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Ctrl-Alt-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one	Ctrl-Alt-Down	addCursorBelow
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Ctrl-Alt-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Ctrl-Alt-A	alignCursors
Backspace one space	Shift-Backspace Backspace	backspace
Indent the selection one tab	Ctrl-]	blockindent
Outdent the selection one tab	Ctrl-[blockoutdent
Control whether focus can be switched from the editor to somewhere else in the IDE	Ctrl-Z Ctrl-Shift-Z Ctrl-Y	cancelBrowserUndoInAce
Copy the contents of the line, and paste the copied contents one line down	Alt-Shift-Down	copylinesdown
Copy the contents of the line, and paste the copied contents one line up	Alt-Shift-Up	copylinesup

Description	Keybinding	Command
Cut the selection, or if there is no selection, delete one space	Shift-Delete	<code>cut_or_delete</code>
Delete one space	Delete	<code>del</code>
Copy the contents of the selection, and paste the copied contents immediately after the selection	Ctrl-Shift-D	<code>duplicateSelection</code>
Include the current line's contents in the selection	Ctrl-Shift-L	<code>expandtoLine</code>
Include up to the next matching symbol in selection	Ctrl-Shift-M	<code>expandToMatching</code>
Fold the selected code; if a folded unit is selected, unfold it	Alt-L Ctrl-F1	<code>fold</code>
Fold all possibly foldable elements, except for the current selection scope	Alt-0	<code>foldOther</code>
Go down one line	Down	<code>goLineDown</code>
Go up one line	Up	<code>goLineUp</code>
Go to the end of the file	Ctrl-End	<code>goToEnd</code>
Go left one space	Left	<code>goToLeft</code>
Go to the end of the current line	Alt-Right End	<code>goToLineEnd</code>
Go to the start of the current line	Alt-Left Home	<code>goToLineStart</code>
Go to the next error	Alt-E	<code>goToNextError</code>
Go down one page	Page Down	<code>goToPageDown</code>
Go up one page	Page Up	<code>goToPageUp</code>
Go to the previous error	Alt-Shift-E	<code>goToPreviousError</code>
Go right one space	Right	<code>goToRight</code>
Go to the start of the file	Ctrl-Home	<code>goToStart</code>
Go one word to the left	Ctrl-Left	<code>goToWordLeft</code>
Go one word to the right	Ctrl-Right	<code>goToWordRight</code>
Indent the selection one tab	Tab	<code>indent</code>
Go to the matching symbol in the current scope	Ctrl-P	<code>jumptoMatching</code>
Increase the font size	Ctrl-+ Ctrl-=	<code>largerFont</code>

Description	Keybinding	Command
Decrease the number to the left of the cursor by 1, if it is a number	Ctrl-Shift-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Ctrl-Shift-Up	modifyNumberUp
Move selection down one line	Alt-Down	moveLineDown
Move selection up one line	Alt-Up	moveLineUp
Outdent the selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or if on, turn off	Insert	overwrite
Delete the contents of the current line	Ctrl-D	removeLine
Delete from the cursor to the end of the current line	Alt-Delete	removeToLineEnd
Delete from the beginning of the current line up to the cursor	Alt-Backspace	removeToLineStart
Delete the word to the left of the cursor	Ctrl-Backspace	removeWordLeft
Delete the word to the right of the cursor	Ctrl-Delete	removeWordRight
Replay previously recorded keystrokes	Ctrl-Shift-E	replayMacro
Scroll the current file down by one line	Ctrl-Down	scrollDown
Scroll the current file up by one line	Ctrl-Up	scrollUp
Select all selectable content	Ctrl-A	selectAll
Include the next line down in the selection	Shift-Down	selectDown
Include the next space left in the selection	Shift-Left	selectLeft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectLineEnd
Include the beginning of the current line in the selection, up to the cursor	Shift-Home	selectLineStart

Description	Keybinding	Command
Include more matching selections that are after the selection	Ctrl-Alt-Right	selectMoreAfter
Include more matching selections that are before the selection	Ctrl-Alt-Left	selectMoreBefore
Include the next matching selection that is after the selection	Ctrl-Alt-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Ctrl-Alt-Shift-Left	selectNextBefore
Select or find the next matching selection	Alt-K	selectOrFindNext
Select or find the previous matching selection	Alt-Shift-K	selectOrFindPrevious
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Ctrl-Shift-End	selecttoend
Include from the cursor to the end of the current line in the selection	Alt-Shift-Right	selecttolineend
Include from the beginning of the current line to the cursor in the selection	Alt-Shift-Left	selecttolinestart
Include from the cursor to the next matching symbol in the current scope	Ctrl-Shift-P	selecttomatching
Include from the cursor up to the beginning of the current file in the selection	Ctrl-Shift-Home	selecttostart
Include the next line up in the selection	Shift-Up	selectup

Description	Keybinding	Command
Include the next word to the left of the cursor in the selection	Ctrl-Shift-Left	selectwordleft
Include the next word to the right of the cursor in the selection	Ctrl-Shift-Right	selectwordright
Show the Preferences tab	Ctrl-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Ctrl--	smallerfont
If multiple lines are selected, rearrange them into a sorted order	Ctrl-Alt-S	sortlines
Add a cursor at the end of the current line	Ctrl-Alt-L	splitIntoLines
Move the contents of the cursor to the end of the line, to its own line	Ctrl-O	splitline
Surround the selection with block comment characters, or remove them if they are there	Ctrl-Shift- /	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Ctrl- /	togglecomment
Fold code, or remove code folding if it is there	F2	toggleFoldWidget
Fold parent code, or remove folding if it is there	Alt-F2	toggleParentFoldWidget
Start keystroke recording, or stop if it is already recording	Ctrl-Alt-E	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Ctrl-Q	toggleWordWrap
Change the selection to all lowercase	Ctrl-Shift-U	tolowercase
Change the selection to all uppercase	Ctrl-U	touppercase
Transpose the selection	Alt-X	transposeletters
Unfold the selected code	Alt-Shift-L Ctrl-Shift-F1	unfold
Unfold code folding for the entire file	Alt-Shift-0	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Ctrl-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Ctrl-Alt-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Ctrl-.	emmet_select_next_item
Go to the previous editable code part	Shift-Ctrl-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Ctrl-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Alt-T	openterminal
Switch between the editor and the Terminal tab	Alt-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	Ctrl-B	build
Resume the current paused process	F8	resume
Run or debug the current application	Alt-F5	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11	stepinto

Description	Keybinding	Command
Step out of the current function scope	Shift-F11	stepout
Step over the current expression on the stack	F10	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Ctrl-Shift-C	stopbuild

Windows / Linux Sublime Keybindings Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of Sublime keyboard mode keybindings for Windows / Linux operating systems in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE:

1. On the menu bar, choose **AWS Cloud9, Preferences**.
2. On the **Preferences** tab, choose **Keybindings**.
3. For **Keyboard Mode**, choose **Sublime**.
4. For **Operating System**, choose **Windows / Linux**.

See also [Working with Keybindings \(p. 129\)](#).

- [General \(p. 226\)](#)
- [Tabs \(p. 229\)](#)
- [Panels \(p. 230\)](#)
- [Code Editor \(p. 231\)](#)
- [emmet \(p. 236\)](#)
- [Terminal \(p. 236\)](#)
- [Run and Debug \(p. 236\)](#)

General

Description	Keybinding	Command
Add the selection as a watch expression	Ctrl-Shift-C	addwatchfromselection
Remove the cut selection from the clipboard	Esc	clearcut
Show the code completion context menu	Ctrl-Space	complete

Description	Keybinding	Command
Code complete, and then overwrite	Ctrl-Shift-Space Alt-Shift-Space	completeoverwrite
Copy the selection to the clipboard	Ctrl-C	copy
Cut the selection to the clipboard	Ctrl-X	cut
Delete from the cursor to the start of the line	Ctrl-Shift-Backspace Ctrl-K Ctrl-Backspace	delete_to_hard_bol
Delete from the cursor to the end of line	Ctrl-Shift-Delete Ctrl-K Ctrl-K	delete_to_hard_eol
Expand code, where applicable	Tab	expandSnippet
Show the find and replace bar for the current document	Ctrl-F	find
Highlight all matches for the selection	Alt-F3	find_all_under
Highlight next match for the selection	Ctrl-F3	find_under
Highlight around cursor and all matches for highlight	Ctrl-D	find_under_expand
Highlight around cursor and outline all matches for highlight	Ctrl-K Ctrl-D	find_under_expand_skip
Highlight previous match for selection	Ctrl-Shift-F3	find_under_prev
Select all find matches in the current document	Ctrl-Alt-K	findAll
Go to the next match in the current document for the find query you entered last	F3	findnext
Go to the previous match in the current document for the find query you entered last	Shift-F3	findprevious
Open the Environment window, and then make the list of files active	Shift-Esc	focusTree
Reformat the selected JavaScript code	Ctrl-Alt-F	formatcode
Show the go to line box	Ctrl-G	gotoline
Hide the find and replace bar, if it is showing	Esc	hidesearchreplace

Description	Keybinding	Command
Go to the definition of the variable or function at the cursor	F12	jumptodef
Go to the end of the current word	Ctrl-Right	moveToWordEndRight
Go to the start of the current word	Ctrl-Left	moveToWordStartLeft
Create a new file	Alt-N	newfile
Show the Preferences tab	Ctrl-,	openpreferences
Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files	Alt-L	opentermhere
Paste the clipboard's current contents at the cursor	Ctrl-V	paste
Show suggestions for fixing errors	Ctrl-F3	quickfix
Redo the last action	Ctrl-Shift-Z Ctrl-Y	redo
Refresh the preview pane	Ctrl-Enter	reloadpreview
Start a rename refactor for the selection	Ctrl-Alt-R	renameVar
Show the find and replace bar for the current document, with focus on the replace with expression	Ctrl-H	replace
Replace all find expression matches with replace with expression in the find and replace bar	Ctrl-Alt-Enter	replaceall
Replace next find expression match with replace with expression in the find and replace bar	Ctrl-Shift-H	replacenext
Rerun your initialization script	Ctrl-Enter	rerunInitScript
Restart the environment	Ctrl-R	restartc9
Reset the current file to its last saved version	Ctrl-Shift-Q	reverttosaved
Reset each open file to its saved version	Alt-Shift-Q	reverttosavedall
Save the current file to disk	Ctrl-S	save

Description	Keybinding	Command
Save the current file to disk with a different file name	Ctrl-Shift-S	saveas
If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file	Ctrl-I	scrollPreviewElementIntoView
Show the find and replace bar for multiple files	Ctrl-Shift-F	searchinfiles
Include from the cursor to the end of the word in the selection	Ctrl-Shift-Right	selectToWordEndRight
Include from the cursor to the start of the word in the selection	Ctrl-Shift-Left	selectToWordStartLeft
Show the Process List dialog box	Ctrl-Alt-P	showprocesslist
Undo the last action	Ctrl-Z	undo

Tabs

Description	Keybinding	Command
Close all open tabs in the current pane, except the current tab	Ctrl-Alt-W	closeallbutme
Close all open tabs in all panes	Alt-Shift-W	closealltabs
Close the current pane	Ctrl-W	closepane
Close the current tab	Alt-W	closetab
Go one pane down	Ctrl-Meta-Down	gotopanedown
Go one pane left	Ctrl-Meta-Left	gotopaneleft
Go one pane right	Ctrl-Meta-Right	gotopaneright
Go one pane up	Ctrl-Meta-Up	gottopaneup
Go one tab left	Ctrl-Page Up	gototableft
Go one tab right	Ctrl-Page Down	gototabright
Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there	Ctrl-Meta-Down	movetabdown

Description	Keybinding	Command
Move the current tab left, or if the tab is already at the far left, create a split tab there	Ctrl-Meta-Left	movetableft
Move the current tab right, or if the tab is already at the far right, create a split tab there	Ctrl-Meta-Right	movetabright
Move the current tab up one pane, or if the tab is already at very top, create a split tab there	Ctrl-Meta-Up	movetabup
Go to the next tab	Ctrl-Tab	nexttab
Go to the previous pane	Ctrl-Shift-`	previouspane
Go to the previous tab	Ctrl-Shift-Tab	previoustab
Go back to the last tab	Esc	refocusTab
Open the last tab again	Ctrl-Shift-T	reopenLastTab
Show the current tab in the file tree	Ctrl-E	revealtab
Go to the tenth tab	Ctrl-0	tab0
Go to the first tab	Ctrl-1	tab1
Go to the second tab	Ctrl-2	tab2
Go to the third tab	Ctrl-3	tab3
Go to the fourth tab	Ctrl-4	tab4
Go to the fifth tab	Ctrl-5	tab5
Go to the sixth tab	Ctrl-6	tab6
Go to the seventh tab	Ctrl-7	tab7
Go to the eighth tab	Ctrl-8	tab8
Go to the ninth tab	Ctrl-9	tab9

Panels

Description	Keybinding	Command
Show the Commands window	Ctrl-Shift-P	commands
Show the Navigate window	Ctrl-P	navigate
Show the Navigate window	Ctrl-O	navigate_altkey
Show the Outline window	Ctrl-Shift-R	outline

Description	Keybinding	Command
Show the Console window if hidden, or hide if shown	Ctrl-`	toggleconsole
Show the Environment window if hidden, or hide if shown	Ctrl-K Ctrl-B	toggletree

Code Editor

Description	Keybinding	Command
Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one	Ctrl-Alt-Up	addCursorAbove
Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line	Ctrl-Alt-Shift-Up	addCursorAboveSkipCurrent
Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one	Ctrl-Alt-Down	addCursorBelow
Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line	Ctrl-Alt-Shift-Down	addCursorBelowSkipCurrent
Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned	Ctrl-Alt-A	alignCursors
Backspace one space	Shift-Backspace Backspace	backspace
Indent the selection one tab	Ctrl-]	blockindent
Outdent the selection one tab	Ctrl-[blockoutdent
Control whether focus can be switched from the editor to somewhere else in the IDE	Ctrl-Z Ctrl-Shift-Z Ctrl-Y	cancelBrowserUndoInAce
Center the selection	Ctrl-K Ctrl-C	centerselection
Copy the contents of the line, and paste the copied contents one line down	Alt-Shift-Down	copylinesdown

Description	Keybinding	Command
Copy the contents of the line, and paste the copied contents one line up	Alt-Shift-Up	copylinesup
Cut the selection, or if there is no selection, delete one space	Shift-Delete	cut_or_delete
Delete one space	Delete	del
Copy the contents of the selection, and paste the copied contents immediately after the selection	Ctrl-Shift-D	duplicateSelection
Include the current line's contents in the selection	Ctrl-Shift-L	expandtoline
Include up to the next matching symbol in the selection	Ctrl-Shift-M	expandToMatching
Fold the selected code; if a folded unit is selected, unfold it	Alt-L Ctrl-F1	fold
Fold all possibly foldable elements, except for the current selection scope	Ctrl-K Ctrl-1	foldOther
Go down one line	Down	golinedown
Go up one line	Up	golineup
Go to the end of the file	Ctrl-End	gotoend
Go left one space	Left	gotoleft
Go to the end of the current line	Alt-Right End	gotolineend
Go to the start of the current line	Alt-Left Home	gotolinestart
Go to the next error	Ctrl-F6	goToNextError
Go down one page	Page Down	gotopagedown
Go up one page	Page Up	gotopageup
Go to the previous error	Ctrl-Shift-F6	goToPreviousError
Go right one space	Right	gotoright
Go to the start of the file	Ctrl-Home	gotostart
Go one word to the left	Ctrl-Left	gotowordleft
Go one word to the right	Ctrl-Right	gotowordright
Indent the selection one tab	Tab	indent
Include from the cursor to the start of the word in the selection	Ctrl-J	joinlines

Description	Keybinding	Command
Go to the matching symbol in the current scope	Ctrl-M	jumptomatching
Increase the font size	Ctrl-- Ctrl-= Ctrl+-	largerfont
Decrease the number to the left of the cursor by 1, if it is a number	Alt-Down	modifyNumberDown
Increase the number to the left of the cursor by 1, if it is a number	Alt-Up	modifyNumberUp
Move the selection down one line	Ctrl-Shift-Down	movelinesdown
Move the selection up one line	Ctrl-Shift-Up	movelinesup
Outdent the selection one tab	Shift-Tab	outdent
Turn on overwrite mode, or if on, turn off	Insert	overwrite
Delete the contents of the current line	Ctrl-Shift-K	removeline
Delete from the cursor to the end of the current line	Alt-Delete	removetolineend
Delete from the beginning of the current line up to the cursor	Alt-Backspace	removetolinestart
Delete the word to the left of the cursor	Ctrl-Backspace	removewordleft
Delete the word to the right of the cursor	Ctrl-Delete	removewordright
Replay previously recorded keystrokes	Ctrl-Shift-Q	replaymacro
Scroll the current file down by one line	Ctrl-Down	scrolldown
Scroll the current file up by one line	Ctrl-Up	scrollup
Select all selectable content	Ctrl-A	selectall
Include the next line down in the selection	Shift-Down	selectdown
Include the next space left in the selection	Shift-Left	selectleft
Include the rest of the current line in the selection, starting from the cursor	Shift-End	selectlineend

Description	Keybinding	Command
Include the beginning of the current line in the selection, up to the cursor	Shift-Home	selectlinestart
Include more matching selections that are after the selection	Ctrl-Alt-Right	selectMoreAfter
Include more matching selections that are before the selection	Ctrl-Alt-Left	selectMoreBefore
Include the next matching selection that is after the selection	Ctrl-Alt-Shift-Right	selectNextAfter
Include the next matching selection that is before the selection	Ctrl-Alt-Shift-Left	selectNextBefore
Select or find the next matching selection	Alt-K	selectOrFindNext
Select or find the previous matching selection	Alt-Shift-K	selectOrFindPrevious
Include from the cursor down to the end of the current page in the selection	Shift-Page Down	selectpagedown
Include from the cursor up to the beginning of the current page in the selection	Shift-Page Up	selectpageup
Include the next space to the right of the cursor in the selection	Shift-Right	selectright
Include from the cursor down to the end of the current file in the selection	Ctrl-Shift-End	selecttoend
Include from the cursor to the end of the current line in the selection	Alt-Shift-Right	selecttolineend
Include from the beginning of the current line to the cursor in the selection	Alt-Shift-Left	selecttolinestart
Include from the cursor to the next matching symbol in the current scope	Ctrl-Shift-P	selecttomatching
Include from the cursor up to the beginning of the current file in the selection	Ctrl-Shift-Home	selecttostart

Description	Keybinding	Command
Include the next line up in the selection	Shift-Up	selectup
Include the next word to the left of the cursor in the selection	Ctrl-Shift-Left	selectwordleft
Include the next word to the right of the cursor in the selection	Ctrl-Shift-Right	selectwordright
Show the Preferences tab	Ctrl-,	showSettingsMenu
Clear all previous selections	Esc	singleSelection
Decrease the font size	Ctrl-- Ctrl-Shift-- Ctrl-Shift-+	smallerfont
If multiple lines are selected, rearrange them into a sorted order	F9	sortlines
Add a cursor at the end of the current line	Ctrl-Shift-L	splitIntoLines
Surround the selection with block comment characters, or remove them if they are there	Ctrl-Shift-/	toggleBlockComment
Add line comment characters at the start of each selected line, or remove them if they are there	Ctrl-/	togglecomment
Fold code, or remove code folding if it is there	Ctrl-Shift-[toggleFoldWidget
Fold parent code, or remove folding if it is there	Alt-F2	toggleParentFoldWidget
Start keystroke recording, or stop if it is already recording	Ctrl-Q	togglerecording
Wrap words, or stop wrapping words if they are already wrapping	Ctrl-Q	toggleWordWrap
Change the selection to all lowercase	Ctrl-K Ctrl-L	tolowercase
Change the selection to all uppercase	Ctrl-K Ctrl-U	touppercase
Transpose the selection	Alt-X	transposeletters
Unfold the selected code	Ctrl-Shift-]	unfold
Unfold code folding for the entire file	Ctrl-K Ctrl-O Ctrl-K Ctrl-J	unfoldall

emmet

Description	Keybinding	Command
Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result	Shift-Ctrl-Y	emmet_evaluate_math_expression
Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax	Ctrl-Alt-E	emmet_expand_abbreviation
Traverse expanded CSS-like abbreviations, by tab stop	Tab	emmet_expand_abbreviation_with_tab
Go to the next editable code part	Shift-Ctrl-.	emmet_select_next_item
Go to the previous editable code part	Shift-Ctrl-,	emmet_select_previous_item
Expand an abbreviation, and then place the current selection within the last element of the generated snippet	Shift-Ctrl-A	emmet_wrap_with_abbreviation

Terminal

Description	Keybinding	Command
Open a new Terminal tab	Alt-T	openterminal
Switch between the editor and the Terminal tab	Alt-S	switchterminal

Run and Debug

Description	Keybinding	Command
Build the current file	F7 Ctrl-B	build
Resume the current paused process	F8	resume
Run or debug the current application	Ctrl-Shift-B	run
Run or debug the last run file	F5	runlast
Step into the function that is next on the stack	F11	stepinto

Description	Keybinding	Command
Step out of the current function scope	Shift-F11	stepout
Step over the current expression on the stack	F10	stepover
Stop running or debugging the current application	Shift-F5	stop
Stop building the current file	Ctrl-Break	stopbuild

Commands Reference for the AWS Cloud9 Integrated Development Environment (IDE)

Following is a list of default commands in the AWS Cloud9 IDE.

For more information, in the AWS Cloud9 IDE, choose the **Commands** button to display the **Commands** window. If the **Commands** button is not visible, choose **Window, Commands** on the menu bar.

Command	Description
addCursorAbove	Add a cursor one line above the active cursor, or if a cursor is already added, add another cursor above that one
addCursorAboveSkipCurrent	Add a second cursor one line above the active cursor, or if a second cursor is already added, move the second cursor up one line
addCursorBelow	Add a cursor one line below the active cursor, or if a cursor is already added, add another cursor below that one
addCursorBelowSkipCurrent	Add a second cursor one line below the active cursor, or if a second cursor is already added, move the second cursor down one line
addfavorite	Add the selected file or folder to the Favorites list in the Environment window
addwatchfromselection	Add the selection as a watch expression
alignCursors	Move all cursors to the same space as the active cursor on each of their lines, if they are misaligned
backspace	Backspace one space
blockindent	Indent the selection one tab
blockoutdent	Outdent the selection one tab
build	Build the current file
cancelBrowserAction	Cancel various built-in web browser key bindings that can be annoying if triggered accidentally

Command	Description
cancelBrowserUndoInAce	Control whether focus can be switched from the editor to somewhere else in the IDE
centerselection	Center the selection
clearcut	Remove the cut selection from the clipboard
clearterm	Clear the buffer in the Terminal pane
clonetab	Create a copy of the current tab in a new tab
closeallbutme	Close all open tabs in the current pane, except the current tab
closealltabs	Close all open tabs in all panes
closealltotheleft	Close all tabs to the left of the current tab
closealltotheright	Close all tabs to the right of the current tab
closepane	Close the current pane
closetab	Close the current tab
commands	Show the Commands window
complete	Show the code completion context menu
completeoverwrite	Code complete, and then overwrite
convertIndentation	Convert between tabs and spaces in the editor
copy	Copy the selection to the clipboard
copyFilePath	Copy the full path of the current file to the clipboard
copylinesdown	Copy the contents of the line, and paste the copied contents one line down
copylinesup	Copy the contents of the line, and paste the copied contents one line up
cut	Cut the selection to the clipboard
cut_or_delete	Cut the selection to the clipboard, or delete to the right if the selection is empty
del	Delete one space
detectIndentation	Detect the indentation type (spaces or tabs) and length, based on the document's contents
duplicateSelection	Copy the contents of the selection, and paste the copied contents immediately after the selection
emmet_decrement_number_by_01	Decrease the selected number by 0.1, if it is a number
emmet_decrement_number_by_1	Decrease the selected number by 1, if it is a number

Command	Description
<code>emmet_decrement_number_by_10</code>	Decrease the selected number by 10, if it is a number
<code>emmet_evaluate_math_expression</code>	Evaluate a simple math expression (such as $2*4$ or $10/2$), and output its result
<code>emmet_expand_abbreviation</code>	Expand CSS-like abbreviations into HTML, XML, or CSS code, depending on the current file's syntax
<code>emmet_expand_abbreviation_with_tab</code>	Traverse expanded CSS-like abbreviations, by tab stop
<code>emmet_increment_number_by_01</code>	Increase the selected number by 0.1, if it is a number
<code>emmet_increment_number_by_1</code>	Increase the selected number by 1, if it is a number
<code>emmet_increment_number_by_10</code>	Increase the selected number by 10, if it is a number
<code>emmet_match_pair_inward</code>	Shrink the selection to the next inner set of matching tags
<code>emmet_match_pair_outward</code>	Expand the selection to include the next outer set of matching tags
<code>emmet_matching_pair</code>	Go between the opening and closing tag, if the selection is a tag
<code>emmet_next_edit_point</code>	Go to the next tag, empty attribute, or newline with indentation
<code>emmet_prev_edit_point</code>	Go to the previous tag, empty attribute, or newline with indentation
<code>emmet_reflect_css_value</code>	Copy the selected CSS property into all matching variations, if the selection is a CSS property
<code>emmet_remove_tag</code>	Delete the selected tag, if the selection is a tag
<code>emmet_select_next_item</code>	Go to the next editable code part
<code>emmet_select_previous_item</code>	Go to the previous editable code part
<code>emmet_split_join_tag</code>	If the selection is an empty tag, replace it with an opening and closing tag pair; if the tag has an opening and closing tag pair, replace it with an empty tag
<code>emmet_toggle_comment</code>	Add comment characters to the current line, or remove them if they are there
<code>emmet_wrap_with_abbreviation</code>	Expand an abbreviation, and then place the selection within the last element of the generated snippet
<code>expandSnippet</code>	Expand code, where applicable

Command	Description
<code>expandtoline</code>	Include the current line's contents in the selection
<code>expandToMatching</code>	Include up to the next matching symbol in the selection
<code>find</code>	Show the find and replace bar for the current document
<code>findAll</code>	Select all find matches in the current document
<code>findnext</code>	Go to the next match in the current document for the find query you entered last
<code>findprevious</code>	Go to the previous match in the current document for the find query you entered last
<code>focusTree</code>	Open the Environment window, and then make the list of files active
<code>fold</code>	Fold the selected code; if a folded unit is selected, unfold it
<code>foldall</code>	Fold all possibly foldable elements
<code>foldOther</code>	Fold all possibly foldable elements, except for the selection scope
<code>formatcode</code>	Reformat the selected JavaScript code
<code>formatprefs</code>	Open the Project Settings section of the Preferences tab to programming language settings
<code>foursplit</code>	Display a four-pane layout
<code>golinedown</code>	Go down one line
<code>golineup</code>	Go up one line
<code>gotoend</code>	Go to the end of the file
<code>gotoleft</code>	Go left one space
<code>gotoline</code>	Show the go to line box
<code>gotolineend</code>	Go to the end of the current line
<code>gotolinestart</code>	Go to the start of the current line
<code>goToNextError</code>	Go to the next error
<code>gotopagedown</code>	Go down one page
<code>gotopageup</code>	Go up one page
<code>gotopanedown</code>	Go one pane down
<code>gotopaneleft</code>	Go one pane left
<code>gotopaneright</code>	Go one pane right

Command	Description
gotopaneup	Go one pane up
goToPreviousError	Go to the previous error
gotoright	Go right one space
gotostart	Go to the start of the file
gototableft	Go one tab left
gototabright	Go one tab right
gotowordleft	Go one word to the left
gotowordright	Go one word to the right
hideGotoLine	Hide the go to line box, if it is showing
hidesearchreplace	Hide the find and replace bar, if it is showing
hsplit	Split the current pane into two columns, and then move the current tab to the new column
indent	Indent the selection one tab
insertstring	Insert a string of text while typing or pasting
inserttext	Insert text while typing or pasting
invertSelection	Select everything other than the selection
joinlines	Remove all line breaks from the current selection
jumptodef	Go to the definition of the variable or function at the cursor
jumptonmatching	Go to the matching symbol in the current scope
largerfont	Increase the font size
maximizeconsole	Expand the console to cover the entire IDE
modifyNumberDown	Decrease the number to the left of the cursor by 1, if it is a number
modifyNumberUp	Increase the number to the left of the cursor by 1, if it is a number
movelinesdown	Move selection down one line
movelinesup	Move selection up one line
movetabdown	Move the current tab down one pane, or if the tab is already at the very bottom, create a split tab there
movetableft	Move the current tab left, or if the tab is already at the far left, create a split tab there

Command	Description
movetabright	Move the current tab right, or if the tab is already at the far right, create a split tab there
movetabup	Move the current tab up one pane, or if the tab is already at very top, create a split tab there
navigate	Show the Navigate window
navigate_altkey	Show the Navigate window
newEnvironment	Show the Create new environment wizard in the AWS Cloud9 console
newfile	Create a new file
newfolder	Create a new folder relative to the selection in the Environment window
nextpane	Go to the next pane
nexttab	Go to the next tab
nosplit	Combine all split panes into a single pane
opencoverageview	Show the Code Coverage tab
openpreferences	Show the Preferences tab
opentermhere	Open a Terminal tab, and then switch to the parent folder of the selected file in the list of files
openterminal	Open a new Terminal tab
outdent	Outdent the selection one tab
outline	Show the Outline window
overwrite	Turn on overwrite mode, or if on, turn off
pagedown	Go down one page
pageup	Go up one page
passKeysToBrowser	Enable keys to be handled by the web browser
paste	Paste the clipboard's current contents at the cursor
preview	Show the preview pane
previouspane	Go to the previous pane
previoustab	Go to the previous tab
quickfix	Show suggestions for fixing errors
redo	Redo the last action
refocusTab	Go back to the last tab
reloadpreview	Refresh the preview pane

Command	Description
<code>removefavorite</code>	Delete the item from the Favorites list, if the selection is a favorite
<code>removeline</code>	Delete the contents of the current line
<code>removetolineend</code>	Delete from the cursor to the end of the current line
<code>removetolinestart</code>	Delete from the beginning of the current line up to the cursor
<code>removewordleft</code>	Delete the word to the left of the cursor
<code>removewordright</code>	Delete the word to the right of the cursor
<code>renameVar</code>	Start a rename refactor for the selection
<code>reopenLastTab</code>	Open the last tab again
<code>replace</code>	Show the find and replace bar for the current document, with focus on the replace with expression
<code>replaceall</code>	Replace all matches for Find with Replace With in the find and replace bar for the current document
<code>replacenext</code>	Replace the next match for Find with Replace With in the find and replace bar for the current document
<code>replaceprevious</code>	Replace the previous match for Find with Replace With in the find and replace bar for the current document
<code>replaymacro</code>	Replay previously recorded keystrokes
<code>rerunInitScript</code>	Rerun your initialization script
<code>restartc9</code>	Restart the environment
<code>restartc9vm</code>	Restart the environment
<code>resume</code>	Resume the current paused process
<code>revealtab</code>	Show the current tab in the file tree
<code>reverttosaved</code>	Reset the current file to its last saved version
<code>reverttosavedall</code>	Reset each open file to its saved version
<code>run</code>	Run or debug the current application
<code>runlast</code>	Run or debug the last run file
<code>save</code>	Save the current file to disk
<code>saveall</code>	Save all unsaved files to disk
<code>saveas</code>	Save the current file to disk with a different file name

Command	Description
savePaneLayout	Save the current pane layout in the Window , Saved Layouts menu
savePaneLayoutAndCloseTabs	Save the current pane layout in the Window , Saved Layouts menu, and then close all open tabs
scrolldown	Scroll down in the current document
scrollPreviewElementIntoView	If a preview page and the related HTML file are both open, scroll the preview page to the location that matches the current element under the cursor in the HTML file
scrollup	Scroll up in the current document
searchinfiles	Show the find and replace bar for multiple files
selectall	Select all selectable content
selectdown	Include the next line down in the selection
selectleft	Include the next space to the left in the selection
selectlineend	Include the rest of the current line in the selection, starting from the cursor
selectlinestart	Include the beginning of the current line in the selection, up to the cursor
selectMoreAfter	Include more matching selections that are after the selection
selectMoreBefore	Include more matching selections that are before the selection
selectNextAfter	Include the next matching selection that is after the selection
selectNextBefore	Include the next matching selection that is before the selection
selectOrFindNext	Select or find the next matching selection
selectOrFindPrevious	Select or find the previous matching selection
selectpagedown	Include from the cursor down to the end of the current page in the selection
selectpageup	Include from the cursor up to the beginning of the current page in the selection
selectright	Include the next space to the right of the cursor in the selection
selecttoend	Include from the cursor down to the end of the current file in the selection
selecttolineend	Include from the cursor to the end of the current line in the selection

Command	Description
<code>selecttolinestart</code>	Include from the beginning of the current line to the cursor in the selection
<code>selecttomatching</code>	Include from the cursor to the next matching symbol in the current scope
<code>selecttostart</code>	Include from the cursor up to the beginning of the current file in the selection
<code>selectup</code>	Include the next line up in the selection
<code>selectVar</code>	Select all instances of the variable, if the selection is a variable
<code>selectwordleft</code>	Include the next word to the left of the cursor in the selection
<code>selectwordright</code>	Include the next word to the right of the cursor in the selection
<code>setIndentation</code>	Set the indentation type (spaces or tabs) and length
<code>showimmediate</code>	Show the Immediate tab
<code>showinstaller</code>	Show the AWS Cloud9 Installer dialog box
<code>showoutput</code>	Show the Output tab
<code>showprocesslist</code>	Show the Process List dialog box
<code>showSettingsMenu</code>	Show the Preferences tab
<code>singleSelection</code>	Clear all previous selections
<code>smallerfont</code>	Decrease the font size
<code>sortlines</code>	If multiple lines are selected, rearrange them into a sorted order
<code>splitIntoLines</code>	Add a cursor at the end of the current line
<code>splitline</code>	Move the contents of the cursor to the end of the line, to its own line
<code>stepinto</code>	Step into the function that is next on the stack
<code>stepout</code>	Step out of the current function scope
<code>stepover</code>	Step over the current expression on the stack
<code>stop</code>	Stop running or debugging the current application
<code>stopbuild</code>	Stop building the current file
<code>stripws</code>	Remove whitespace from the end of each line
<code>suspend</code>	Suspend running or debugging the current application

Command	Description
switchterminal	Switch between the editor and the Terminal tab
syntax	Set the syntax type
tab0	Go to the tenth tab
tab1	Go to the first tab
tab2	Go to the second tab
tab3	Go to the third tab
tab4	Go to the fourth tab
tab5	Go to the fifth tab
tab6	Go to the sixth tab
tab7	Go to the seventh tab
tab8	Go to the eighth tab
tab9	Go to the ninth tab
term_detach	Detach clients attached to the Terminal pane
term_help	Show help for the Terminal pane
term_restart	Restart the Terminal pane
threeleft	Create a three-pane layout with two panes on the left and one pane on the right
threeright	Create a three-pane layout with two panes on the right and one pane on the left
toggle_term_status	Show Terminal pane status, or hide if shown
toggleBlockComment	Surround the selection with block comment characters, or remove them if they are there
toggleButtons	Show tabs, or hide if shown
togglecomment	Add line comment characters at the start of each selected line, or remove them if they are there
toggleconsole	Show the Console window if hidden, or hide if shown
toggledebugger	Show the Debugger window, or hide if shown
toggleFoldWidget	Fold code, or remove code folding if it is there
toggleMenubar	Show the menu bar, or hide if shown
toggleOpenfiles	Show the Open Files list in the Environment window, or hide if shown
toggleParentFoldWidget	Fold parent code, or remove folding if it is there

Command	Description
<code>togglerecording</code>	Start keystroke recording, or stop if it is already recording
<code>toggletree</code>	Show the Environment window if hidden, or hide if shown
<code>toggleWordWrap</code>	Wrap words, or stop wrapping words if they are already wrapping
<code>tolowercase</code>	Change the selection to all lowercase
<code>touppercase</code>	Change the selection to all uppercase
<code>transposeletters</code>	Transpose the selection
<code>trimTrailingSpace</code>	Trim whitespace at the ends of lines
<code>twohsplit</code>	Create a two-pane layout, with panes side by side
<code>twovsplit</code>	Create a two-pane layout, with panes top and bottom
<code>undo</code>	Undo the last action
<code>unfold</code>	Unfold selected code
<code>unfoldall</code>	Unfold code folding for the entire file
<code>vsplit</code>	Split the current pane into two panes, top and bottom, and move the current tab to the top pane

Working with Amazon Lightsail Instances in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the AWS Cloud9 IDE to work with code on Amazon Lightsail instances preconfigured with popular apps and frameworks such as WordPress, LAMP (Linux, Apache, MySQL, and PHP), Node.js, Nginx, Drupal, and Joomla, as well as Linux distributions such as Amazon Linux, Ubuntu, Debian, FreeBSD, and openSUSE.

Lightsail is the easiest way to get started with AWS for developers, small businesses, students, and other users who need a simple virtual private server (VPS) solution. Lightsail provides developers compute, storage, and networking capacity and capabilities to deploy and manage websites and web applications in the cloud. Lightsail includes everything you need to launch your project quickly—a virtual machine, SSD-based storage, data transfer, DNS management, and a static IP—for a low, predictable monthly price. For more information, see [Amazon Lightsail Features](#).

In this topic, you create and set up a Linux-based Lightsail instance that is compatible with AWS Cloud9. You then create and connect an AWS Cloud9 SSH development environment to the Lightsail instance.

Note

Completing these procedures might result in charges to your AWS account. These include possible charges for services such as Lightsail. For more information, see [Amazon Lightsail Pricing](#).

To create and set up a more advanced solution that includes a toolchain with the AWS Cloud9 IDE, source control, build, deployment, virtual servers or serverless resources, and more, skip the rest of this topic, and see [Working with AWS CodeStar Projects \(p. 255\)](#) instead.

To use the AWS Cloud9 IDE to work with an Amazon EC2 instance running Amazon Linux that contains no sample code, skip the rest of this topic, and see the [Tutorial \(p. 17\)](#) instead.

- [Step 1: Create a Linux-Based Lightsail Instance \(p. 248\)](#)
- [Step 2: Set up the Instance to Use It with AWS Cloud9 \(p. 250\)](#)
- [Step 3: Create and Connect to an AWS Cloud9 SSH Development Environment \(p. 251\)](#)
- [Step 4: Use the AWS Cloud9 IDE to Change the Code on the Instance \(p. 254\)](#)

Step 1: Create a Linux-Based Lightsail Instance

In this step, you use the Lightsail console to create an Amazon EC2 instance running an app in a Linux-based distribution. This instance automatically includes:

- A public and private IP address. (You can create a static public IP later.)
- Access to the instance using SSH over port 22, HTTP over port 80, and HTTPS over port 443. (You can change this.)
- A block storage disk. (You can attach additional disks later.)
- Built-in system reporting.

The Lightsail console enables you to back up, reboot, stop, or delete the instance later.

1. Open and then sign in to the Lightsail console, at <https://lightsail.aws.amazon.com>.

We recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot sign in as an IAM administrator user, check with your AWS account administrator.

2. If prompted, choose the language to use in the console, and then choose **Save**.
3. If prompted, choose **Let's get started**.
4. On the home page, with the **Instances** tab already selected, choose **Create instance**.

The screenshot shows the Amazon Lightsail Instances page. At the top, there is a navigation bar with links for Home, Docs, Search, Account, AWS, and Billing. Below the navigation bar, a large "Good afternoon!" message is displayed. Underneath it, there are tabs for Instances, Networking, Storage, and Snapshots, with "Instances" being the active tab. A search bar labeled "Filter by name, location, type" is present. Below the tabs, there is a sorting option "Sort by Date" and a prominent orange "Create instance" button, which is highlighted with a red box. To the right of the main content area, there is a vertical sidebar with a "Help" link and a question mark icon.

5. For **Instance location**, be sure the location matches an AWS Region where you want to create the instance and where AWS Cloud9 is available. For more information, see [AWS Cloud9](#) in the *Amazon Web Services General Reference*. To change the AWS Region, Availability Zone, or both, choose **Change AWS Region and Availability Zone**, and then follow the onscreen instructions.
6. For **Pick your instance image**, with **Linux/Unix** already chosen for **Select a platform**, and **Apps + OS** already chosen for **Select a blueprint**, choose a blueprint.

The screenshot shows the "Pick your instance image" page. At the top, there is a heading "Select a platform" with two options: "Linux/Unix" (16 blueprints) and "Microsoft Windows" (3 blueprints). The "Linux/Unix" option is highlighted with an orange box. Below this, there is a section titled "Select a blueprint" with two tabs: "Apps + OS" (selected) and "OS Only". Under the "Apps + OS" tab, there is a grid of blueprint cards. One card for "WordPress 4.8.1" is highlighted with an orange box. Other visible cards include "LAMP Stack 5.6.31", "Node.js 8.4.0", "Joomla 3.7.5", "Magento 2.1.8-1", "MEAN 3.4.7", "Drupal 8.3.7-1", "GitLab CE 9.5.0", "Redmine 3.4.2-2", "Nginx 1.12.1", and "Plesk Hosting Stack on Ubuntu 17.5.3".

Note

If you want to create an instance with no app, choose **OS Only** instead of **Apps + OS**, and then choose a distribution.

To learn about the available choices, see [Choosing an Amazon Lightsail instance image](#) on the Lightsail website.

7. For **Choose your instance plan**, choose a plan, or leave the selected default plan.
 8. For **Name your instance**, type a name for the instance, or leave the suggested default name.
 9. For the number of instances, type the number of instances you want to create, or leave the default of a single instance (**x 1**).
- 10 Choose **Create**.

Step 2: Set up the Instance to Use It with AWS Cloud9

In this step, you connect to the running instance and then set it up so that AWS Cloud9 can use it later.

Note

The following instructions assume you chose **Apps + OS** in the previous step. If you chose **OS Only** and a distribution other than **Ubuntu** instead, you might need to adapt the following instructions accordingly.

1. With the Lightsail console still open from the previous step, on the **Instances** tab, in the card for the instance, choose the instance's name.

2. On the **Connect** tab, for **Connect using your own SSH client**, note the **Public IP** and **User name** values, as you will need them later.

Connect using your own SSH client

You can connect to your instance using the following address and user name:

3. Choose **Connect using SSH**.
4. Be sure that the instance has the latest system updates. To do this, in the terminal session that appears, run the command `sudo apt-get update`.
5. Check to see if Python is installed, and if it is, check to be sure the version is 2.7. To check the version, run the command `python --version`, and note the version number that appears. If no version number appears, or if the version is not 2.7, install Python 2.7 on the instance by running the command `sudo apt-get install python`.
6. Check to see if Node.js is installed, and if it is, check that the version is 0.6.16 or later. To check the version, run the command `node --version`, and note the version number that appears. If no version number appears, or the version is not 0.6.16 or later, we recommend you use Node Version Manager (nvm) to install Node.js on the instance.

To do this, run the following commands one at a time, in the following order, to update the instance, install Node Version Manager (nvm) on the instance, activate nvm on the instance, and then install the latest version of Node.js on the instance.

```
sudo apt-get update
curl -o https://raw.githubusercontent.com/creationix/nvm/v0.33.0/install.sh | bash
. ~/.bashrc
nvm install node
```

7. Run the command `which node`, and note the value that appears. You will need it later.

Note

If the output of the command `which node` is something like `/usr/sbin/node`, AWS Cloud9 won't be able to find Node.js in that path. Instead, use nvm to install Node.js, as described in the previous step in this procedure. Then run the command `which node` again and note the new value that appears.

Step 3: Create and Connect to an AWS Cloud9 SSH Development Environment

In this step, you use the AWS Cloud9 console and the instance's terminal to create an SSH environment and then connect the environment to the running instance.

1. With the terminal session still open from the previous step, open the AWS Cloud9 console, at <https://console.aws.amazon.com/cloud9>.

Note

For this step, you will work with two different AWS services at the same time. If you signed in to the Lightsail console as an IAM administrator user, but you want a different entity to own the new SSH environment, we suggest opening a different web browser and signing in to the AWS Cloud9 console as that entity.

2. In the AWS Cloud9 console, choose the AWS Region that matches the one you created the instance in.

3. If a welcome page is displayed, for **New AWS Cloud9 environment**, choose **Create environment**. Otherwise, choose **Create environment**.

Or:

4. On the **Name environment** page, for **Name**, type a name for your environment.
5. To add a description to your environment, type it in **Description**.
6. Choose **Next step**.

7. On the **Configure settings** page, for **Environment type**, choose **Connect and run in remote server (SSH)**.
8. For **User**, type the **User name** value you noted earlier.
9. For **Host**, type the **Public IP** value you noted earlier.
10. For **Port**, leave the default value of **22**.
11. Expand **Advanced settings**.
12. For **Environment path**, type the path that AWS Cloud9 will start from after login, which is **~/** (the root of the user's home directory).
13. For **Node.js binary path**, type the value of the command `which node` you noted earlier.
14. Leave **SSH jump host** blank.
15. Store the public SSH key that AWS Cloud9 creates for this environment in your system clipboard. To do this, choose **Copy key to clipboard**.

Note

To see the public SSH key value that was copied, expand **View public SSH key**.

16. Save the public SSH key value you just copied to the instance. To do this, use vi, a popular text editor, which is already installed on the instance:

- a. In the terminal session for the instance, run the command `vi ~/.ssh/authorized_keys`.
- b. In the vi editor that appears, go to the end of the file, and switch to insert mode. To do this, press G, then A. (– INSERT – appears at the bottom of the vi editor.)
- c. Add two carriage returns to the end of the file by pressing Enter twice.
- d. Paste the contents of your system clipboard, which contains the public SSH key value you just copied, to the terminal session clipboard. To do this, in the bottom corner of the terminal session window, choose the clipboard button, then paste the contents of your system clipboard into the box.


```
ssh-rsa
AAAAB3NzaC1yc2EAAQABAAQADQDVQNYP9pgG+e25qdyGbAs6w9sHPC
mmGTkoeHeAPfx2dAYQQ8Zj/PnzMBK+tnLwLuyRqW6Rs41gT2elbFwlB2qwZKs
WPaAI5wqd2V9Httoth83NwnLEfLQM7iJ9hapqB+Xp+5r7FO3egO3Bx+EEKRoC
Sx/nfqzwRMQ6daGVx8WFw04TLB9PkzIK5ufApYg8BYkcSkTUisTe8L6QJDuQ9
g/bMkgQQuzLOVWWa4vxmo20MC5MchgmzcS7H0//za72IS724hAG8Dvi
YVfTjCjA3V12xU2ju8wDGCGCNomgwScq29q9yGJhONA3mfly9+aBwc7rFZSfey
goS6lDd6HiyhOqPqohsl+CoXsqXxkmLf2cK01Cu4IBuo17FGtunuw/EQgHgplb6
N8KkZbHS2Nf3K8IMwizeX5BGrUjdKxMeE5FKimirtcE68lvjpWiDE3GBDFWT1bC
1T1BKTEqieFuHjGiF61VtYli9/qkRv58MbqjtsxF3Zhikt4arHcXqUHHhWULxbXXI
4iVeUTznpjAU5jdmYRgOtjj5mwhB7D+f3ZewgONAsgajCZlUtp2TlMQdTSvE/
```

- e. Paste the contents of the terminal session clipboard into the vi editor. To do this, at the insertion point in the vi editor, press Ctrl + Shift + V.
- f. Save the file. To do this, press Esc to enter command mode. (– INSERT – disappears from the bottom of the vi editor.) Type :wq (to write the file and then quit the vi editor), and then press Enter.

17. Back in the AWS Cloud9 console, choose **Next step**.

18. On the **Review choices** page, choose **Create environment**. Wait while AWS Cloud9 creates your environment and then displays the AWS Cloud9 IDE for the environment. This can take several minutes. Please be patient.

Step 4: Use the AWS Cloud9 IDE to Change the Code on the Instance

Now that the IDE appears for the new environment, you can use the terminal session in the IDE instead of the Lightsail terminal session. The IDE provides a rich code editing experience with support for several programming languages and runtime debuggers, as well as color themes, shortcut keybindings, programming language-specific syntax coloring and code formatting, and more.

To learn how to use the IDE, see [Tour the IDE \(p. 22\)](#) in the *Tutorial*.

To learn how to change the code on your instance, we recommend the following resources.

- **All:** [Getting the application password for your 'powered by Bitnami' Lightsail image](#) on the Lightsail website
- **Drupal:** [Bitnami Drupal For AWS Cloud](#) on the Bitnami website, and [Tutorials and site recipes](#) on the Drupal website
- **GitLab CE:** [Bitnami GitLab CE for AWS Cloud](#) on the Bitnami website, and [GitLab Documentation](#) on the GitLab website
- **Joomla:** [Bitnami Joomla! For AWS Cloud](#) on the Bitnami website, and [Getting Started with Joomla!](#) on the Joomla! website
- **LAMP Stack:** [Bitnami LAMP for AWS Cloud](#) on the Bitnami website
- **Magento:** [Bitnami Magento For AWS Cloud](#) on the Bitnami website, and the [Magento User Guide](#) on the Magento website
- **MEAN:** [Bitnami MEAN For AWS Cloud](#) on the Bitnami website
- **Nginx:** [Bitnami Nginx For AWS Cloud](#) on the Bitnami website, and the [NGINX Wiki](#) on the NGINX website
- **Node.js:** [Bitnami Node.Js For AWS Cloud](#) on the Bitnami website, and the [Getting Started Guide](#) on the Node.js website
- **Plesk Hosting Stack on Ubuntu:** [Set up and configure Plesk on Lightsail](#) on the Lightsail website
- **Redmine:** [Bitnami Redmine For AWS Cloud](#) on the Bitnami website, and [Getting Started](#) on the Redmine website
- **WordPress:** [Getting started using WordPress from your Amazon Lightsail instance](#) on the Lightsail website, and [Bitnami WordPress For AWS Cloud](#) on the Bitnami website

Working with AWS CodeStar Projects in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the AWS Cloud9 IDE to work with code in AWS CodeStar projects.

AWS CodeStar is a cloud-based service for creating, managing, and working with software development projects on AWS. You can quickly develop, build, and deploy applications on AWS with an AWS CodeStar project. An AWS CodeStar project creates and integrates AWS services for your project development toolchain. Depending on your choice of AWS CodeStar project template, that toolchain might include source control, build, deployment, virtual servers or serverless resources, and more. For more information, see the [AWS CodeStar User Guide](#).

Note

Completing these procedures might result in charges to your AWS account. These include possible charges for services such as Amazon EC2, AWS CodeStar, and AWS services supported by AWS CodeStar. For more information, see [Amazon EC2 Pricing](#), [AWS CodeStar Pricing](#), and [Cloud Services Pricing](#).

To use the AWS Cloud9 IDE to work with a newly-launched Amazon EC2 instance preconfigured with a popular app or framework such as WordPress, MySQL, PHP, Node.js, Nginx, Drupal, or Joomla, or a Linux distribution such as Ubuntu, Debian, FreeBSD, or openSUSE, you can use Amazon Lightsail along with AWS Cloud9. To do this, skip the rest of this topic, and see [Working with Amazon Lightsail Instances \(p. 248\)](#) instead.

To use the AWS Cloud9 IDE to work with a newly-launched Amazon EC2 instance running Amazon Linux that contains no sample code, skip the rest of this topic, and see the [Tutorial \(p. 17\)](#) instead.

- [Step 1: Prepare to Work with AWS CodeStar Projects \(p. 255\)](#)
- [Step 2: Create a Project in AWS CodeStar \(p. 255\)](#)
- [Step 3: Create an AWS Cloud9 Development Environment and Connect It to the Project \(p. 256\)](#)

Step 1: Prepare to Work with AWS CodeStar Projects

In this step, you create an AWS CodeStar service role and an Amazon EC2 key pair, so that you can begin creating and working with AWS CodeStar projects.

If you have used AWS CodeStar before, skip ahead to [Step 2: Create a Project in AWS CodeStar \(p. 255\)](#).

For this step, follow the instructions in [Setting Up AWS CodeStar](#) in the [AWS CodeStar User Guide](#). Do not create a new AWS account, IAM user, or IAM group as part of those instructions. Use the ones you created or identified in [Team Setup for AWS Cloud9 \(p. 4\)](#). When you finish following those instructions, return to this topic.

Step 2: Create a Project in AWS CodeStar

In this step, you create a project in AWS CodeStar.

If you already have a project in AWS CodeStar you want to use, skip ahead to [Step 3: Create an AWS Cloud9 Development Environment and Connect It to the Project \(p. 256\)](#).

For this step, follow the instructions in [Create a Project in AWS CodeStar](#) in the *AWS CodeStar User Guide*. In the AWS CodeStar create project wizard, when you get to the **Set up tools** page or **Connect to your source repository** page, choose **Skip**, and then return to this topic.

Step 3: Create an AWS Cloud9 Development Environment and Connect It to the Project

In this step, you create an AWS Cloud9 development environment in the AWS CodeStar or AWS Cloud9 consoles. You then connect the new environment to an AWS CodeStar project.

For this step, follow one of the following sets of instructions, depending on the AWS Cloud9 development environment type you want to use and the type of repository where the AWS CodeStar project stores its code.

Environment type	Repository type	Instructions
EC2 environment	AWS CodeCommit	Create an AWS Cloud9 Environment for a Project in the <i>AWS CodeStar User Guide</i>
SSH environment	AWS CodeCommit	AWS CodeCommit Sample (p. 291)
EC2 or SSH environment	GitHub	Use GitHub with AWS Cloud9 in the <i>AWS CodeStar User Guide</i>

Working with AWS Lambda Functions in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the AWS Cloud9 IDE to work with AWS Lambda functions and their related Amazon API Gateway APIs in an AWS Cloud9 development environment. For example, you can:

- Create a new function from within your environment, uploading the local version of the function to Lambda, and optionally creating additional AWS resources to support the new function at the same time.
- Run and debug a function and its related API in your environment, running the function and API completely within the environment.
- Run the remote version of a function and its related API within your environment, running the remote version completely within Lambda and API Gateway.
- Import an existing function in Lambda into your environment, so that you can run and debug the function and its related API, edit the code, or both.
- Upload changes you make to the local version of the function code to the remote version in Lambda.

This topic assumes you already know about Lambda. For more information, see the [AWS Lambda Developer Guide](#).

Note

Completing these procedures might result in charges to your AWS account. These include possible charges for services such as Lambda, API Gateway, and AWS services supported by the AWS Serverless Application Model (SAM). For more information, see [AWS Lambda Pricing](#), [Amazon API Gateway Pricing](#), and [Cloud Services Pricing](#).

- [Prepare to Work with Lambda Functions \(p. 258\)](#)
- [Create a Lambda Function \(p. 261\)](#)
- [Import a Lambda Function \(p. 266\)](#)
- [Invoke a Lambda Function \(p. 268\)](#)
- [Invoke an API Gateway API for a Related Lambda Function \(p. 270\)](#)
- [Coding Differences When Invoking a Lambda Function and Its Related API Gateway API \(p. 272\)](#)
- [Add Dependent Code to a Lambda Function \(p. 274\)](#)
- [Debug the Local Version of a Lambda Function or Its Related API Gateway API \(p. 276\)](#)
- [Change Code in a Lambda Function \(p. 279\)](#)
- [Upload Code for a Lambda Function \(p. 280\)](#)
- [Convert a Lambda Function to a Serverless Application \(p. 281\)](#)

- [Update Configuration Settings for a Lambda Function \(p. 282\)](#)

Prepare to Work with Lambda Functions

Before you can work with Lambda functions in the AWS Cloud9 IDE, you must complete the following steps:

- [Step 1: Set Up Your IAM Group with Required Access Permissions \(p. 258\)](#)
- [Step 2: Set Up Your Environment with Your AWS Access Credentials \(p. 259\)](#)
- [Step 3: Create an Execution Role for Your Lambda Functions \(p. 260\)](#)
- [Step 4: Set Your Environment to the Correct AWS Region \(p. 260\)](#)
- [Step 5: Open the Lambda Section of the AWS Resources Window \(p. 260\)](#)

Step 1: Set Up Your IAM Group with Required Access Permissions

If your AWS access credentials are associated with an IAM administrator user in your AWS account, and you want to use that user to work with Lambda functions, skip ahead to [Step 2: Set Up Your Environment with Your AWS Access Credentials \(p. 259\)](#).

Otherwise, complete the following instructions to:

- Use the IAM console to attach the AWS managed policies named `AWSLambdaFullAccess`, `AmazonAPIGatewayAdministrator`, and `AmazonAPIGatewayInvokeFullAccess` to an IAM group to which your user belongs.
- Use the AWS CloudFormation console to attach an additional inline policy to that group.

1. Sign in to the AWS Management Console, if you're not already signed in.

For this step, we recommend you sign in using credentials for an IAM administrator in your AWS account. If you can't do this, check with your AWS account administrator.

2. Open the IAM console. To do this, in the console's navigation bar, choose **Services**. Then choose **IAM**.
3. Choose **Groups**.
4. Choose the group's name.
5. On the **Permissions** tab, for **Managed Policies**, choose **Attach Policy**.
6. In the list of policy names, choose the boxes next to `AWSLambdaFullAccess`, `AmazonAPIGatewayAdministrator`, and `AmazonAPIGatewayInvokeFullAccess`. (If you don't see any of these policy names in the list, type the policy name in the **Search** box to display it.)
7. Choose **Attach Policy**.
8. Open the AWS CloudFormation console. To do this, in the console's navigation bar, choose **Services**. Then choose **CloudFormation**.
9. Choose **Create Stack**.

10. On the **Select Template** page, for **Choose a template**, choose **Specify an Amazon S3 template URL**. In the box, type or paste one of the following URL to the AWS CloudFormation template.

```
https://s3.amazonaws.com/cloud9-cfn-templates/Cloud9LambdaAccessGroup.yaml
```

11. Choose **Next**.

- 12 On the **Specify Details** page, for **Stack name**, type a name for the stack, for example `AWSCloud9LambdaAccessStack`. If you type a different name, replace it throughout this procedure.
- 13 For **Parameters**, for **GroupName**, type the name of the existing group in your AWS account you want to attach the access policy to.
- 14 Choose **Next**.
- 15 On the **Options** page, choose **Next**. (Do not change any of the default settings on the **Options** page.)
- 16 On the **Review** page, choose **I acknowledge that AWS CloudFormation might create IAM resources**.
- 17 Choose **Create**.

Wait until the **AWSCloud9LambdaAccessStack** stack shows **CREATE_COMPLETE**. This might take a few moments. Please be patient.

Note

The access policy that AWS CloudFormation attaches to the group is named `AWSCloud9LambdaGroupAccess` and has the following definition, where `ACCOUNT_ID` is your AWS account ID.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Action": [  
 "cloudformation:CreateChangeSet",  
 "cloudformation:CreateStack",  
 "cloudformation:DescribeChangeSet",  
 "cloudformation:DescribeStackEvents",  
 "cloudformation:DescribeStacks",  
 "cloudformation:ExecuteChangeSet",  
 "cloudformation>ListStackResources",  
 "cloudformation:UpdateStack",  
 "iam:AttachRolePolicy",  
 "iam:DetachRolePolicy",  
 "iam:GetRole",  
 "iam:GetUser",  
 "iam:PassRole"  
 ],  
 "Resource": "*",  
 "Effect": "Allow"  
 },  
 {  
 "Action": [  
 "iam>CreateRole",  
 "iam>DeleteRole"  
 ],  
 "Resource": "arn:aws:iam::ACCOUNT_ID:role/cloud9-*",  
 "Effect": "Allow"  
 }  
 ]  
}
```

Step 2: Set Up Your Environment with Your AWS Access Credentials

The AWS Cloud9 IDE uses the AWS Command Line Interface (AWS CLI) in your AWS Cloud9 development environment to interact with Lambda and other supporting AWS services. Therefore, the AWS CLI in your environment needs access to your AWS access credentials.

Do one of the following to set up the AWS CLI in your environment:

- If you have an EC2 environment, AWS managed temporary credentials are already set up in your environment for the AWS CLI to use, and you can skip ahead to [Step 3: Create an Execution Role for Your Lambda Functions \(p. 260\)](#). AWS managed temporary credentials have permission to interact with most AWS services from your environment (provided the AWS entity that is using the environment also has those permissions). For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).
- If you have an EC2 environment but AWS managed temporary credentials don't meet your needs, you can attach an IAM instance profile to the Amazon EC2 instance that connects to your environment. Or you can store your permanent AWS access credentials within the environment. For instructions, see [Create and Use an Instance Profile to Manage Temporary Credentials \(p. 54\)](#) or [Create and Store Permanent Access Credentials in an Environment \(p. 57\)](#).
- If you have an SSH environment, you can store your permanent AWS access credentials within the environment. For instructions, see [Create and Store Permanent Access Credentials in an Environment \(p. 57\)](#).

Step 3: Create an Execution Role for Your Lambda Functions

If you want your Lambda functions to do things using AWS resources, you must specify an IAM role (execution role) that contains the necessary access permissions for your functions to use.

When you create a Lambda function, AWS Cloud9 can create an execution role for you. This execution role contains the permissions as described in [Basic Lambda Permissions](#) in the *AWS Lambda Developer Guide*.

If this execution role doesn't meet your needs, you must create an execution role on your own before you create your Lambda function. For more information, see the following:

- [AWS Lambda Permissions Model](#) in the *AWS Lambda Developer Guide*
- [Creating a Role to Delegate Permissions to an AWS Service](#) in the *IAM User Guide*

Step 4: Set Your Environment to the Correct AWS Region

You must set your AWS Cloud9 development environment to use the AWS Region where you want to create new Lambda functions in your AWS account, or where you want to import existing Lambda functions from your AWS account into your AWS Cloud9 development environment.

To do this:

1. In the AWS Cloud9 IDE, on the menu bar, choose **AWS Cloud9, Preferences**.
2. In the navigation pane of the **Preferences** tab, choose **AWS Settings**.
3. For **AWS Region**, select the AWS Region you want to use.

Step 5: Open the Lambda Section of the AWS Resources Window

Now you're ready to begin using the AWS Cloud9 IDE to work with Lambda functions. To do this, expand the **Lambda** section of the **AWS Resources** window, if it isn't already expanded.

If the **AWS Resources** window isn't visible, choose the **AWS Resources** button.

If you don't see the **AWS Resources** button, choose **Window, AWS Resources** on the menu bar to show it.

Create a Lambda Function

You can use the AWS Cloud9 IDE to create a new Lambda function. If you already have a Lambda function in your AWS account for the AWS Region you set earlier, skip ahead to [Import a Lambda Function \(p. 266\)](#).

1. In the **Lambda** section of the **AWS Resources** window, choose where you want to create the function:
 - To create a single function by itself, choose the **Local Functions** heading.
 - To create a function and then add it to an existing group of one or more functions and related AWS resources (referred to as a *serverless application*), in the **Local Functions** list, choose the serverless application for the group (represented by the Lambda icon inside of a folder).
2. Do one of the following:
 - Choose **Create a new Lambda function** (the button with the Lambda icon).
 - Right-click the **Local Functions** heading or the serverless application folder you chose earlier, and then choose **Create Here**.

3. In the **Create Serverless Application** dialog box, specify the following settings for the function:

- **Function Name:** A name for the function.
- **Application Name:** The name of the new serverless application to be associated with the new function.

4. Choose **Next**.

5. Choose the function blueprint you want to start with. (Currently, only Node.js and Python function blueprints are available.)

To show blueprints for a specific runtime, for **Select Runtime**, choose the runtime. For example, to use the `hello-world` function blueprint for Node.js 6.10, choose **Node.js 6.10** for **Select Runtime**, and then choose the `hello-world` blueprint for **Select Blueprint**.

6. Choose **Next**.

7. Do one of the following:

- To skip having an AWS service automatically trigger this function, leave **Function Trigger** set to **none**, choose **Next**, and then skip ahead to step 9 in this procedure.
- To have an AWS resource in your account automatically trigger your function, for **Function Trigger**, select the name of the AWS service that will contain the resource. (Currently, only **API Gateway** is available.)

8. If you chose **API Gateway** for **Function Trigger**, specify the following for **Trigger Settings**:

- For **Resource Path**, type the URL portion of the API to use to invoke the function. For example, type `/` to specify the resource root.
- For **Security**, choose the security mechanism for the API endpoint:
 - **AWS_IAM:** Require that callers provide IAM access credentials to be authenticated. See [Control Access to API Gateway with IAM Permissions](#) in the *API Gateway Developer Guide*.
 - **NONE:** Enable open access.
 - **NONE_KEY:** Require that callers provide an API key to be authenticated. See [Set Up API Keys Using the API Gateway Console](#) in the *API Gateway Developer Guide*.

9. Choose **Next**.

10 For **Memory (MB)**, choose the amount of memory, in megabytes, that this function will use.

11 Do one of the following:

- To have AWS Cloud9 create a new, basic IAM role (execution role) for this function to use, for **Role**, choose **Automatically generate role**. Then choose **Next**.

- To have Lambda use an existing IAM role (execution role) in your AWS account, for **Role**, choose **Choose an existing role**. For **Existing Role**, choose the name of the role, and then choose **Next**.

12 Choose **Next**.

13 Choose **Finish**.

Compare your results to the following:

In the **Lambda** section of the **AWS Resources** window, AWS Cloud9 does the following:

- If you chose to create a single function by itself:
 - AWS Cloud9 creates a serverless application with the name that you specified earlier. Then it adds a serverless application (represented by a Lambda icon inside of a folder) to the **Local Functions** list. Then it adds the Lambda function (represented by a Lambda icon by itself), to this serverless application.
 - AWS Cloud9 creates a remote version of the function in Lambda and adds it to the **Remote Functions** list. AWS Cloud9 gives the remote version a different name. For example, if you named the serverless application `myDemoServerlessApplication` and the function `myDemoFunction`, the remote version name of your function would be `cloud9-myDemoServerlessApplication-myDemoFunction-RANDOM_ID`, where `RANDOM_ID` is a randomly determined ID.

3. If you chose to have API Gateway automatically trigger the function, AWS Cloud9 creates an API in API Gateway with a name that corresponds to the function. For example, if you named the function **myDemoFunction**, the API name would be `cloud9-myDemoFunction`. AWS Cloud9 uses the value you specified in **Resource Path** to map the function to the API using the ANY method.
 - If you chose to create a single function and then add it to an existing serverless application:
 1. AWS Cloud9 adds the Lambda function (represented by a Lambda icon by itself), to the existing serverless application (represented by a Lambda icon inside of a folder).
 2. AWS Cloud9 creates a remote version of the function in Lambda and adds it to the **Remote Functions** list. AWS Cloud9 gives the remote version a different name. For example, if you named the function **myDemoFunction** and added it to a serverless application named **myDemoServerlessApplication**, the remote version name would be `cloud9-myDemoServerlessApplication-myDemoFunction-RANDOM_ID`, where `RANDOM_ID` is a randomly determined ID.
 3. If you chose to have API Gateway automatically trigger your function, AWS Cloud9 creates an API in API Gateway with a name that corresponds to the related serverless application, if it doesn't already exist. For example, if the serverless application is named **myDemoServerlessApplication**, the API name would be `cloud9-myDemoServerlessApplication`. AWS Cloud9 uses the value you specified in **Resource Path** to map the function to the API using the ANY method.

In the **Environment** window, AWS Cloud9 does the following:

- If you chose to create a single function by itself, AWS Cloud9 creates a folder with the same name as the serverless application and puts this folder in the root of the AWS Cloud9 development environment. AWS Cloud9 then adds the following files to the folder:
 - `.application.json`: A hidden file that contains JSON-formatted settings specific to the serverless application. AWS Cloud9 uses these settings for its internal use. Do not edit this file.
 - `.gitignore`: A hidden file that contains a list of files Git ignores, if you want to use Git to manage your source code for this function.
 - `template.yaml`: An AWS SAM template file that contains information about the Lambda function and any other related supported AWS resources. Whenever you update the local version of your function and then upload it to Lambda, AWS Cloud9 calls AWS SAM to use this template file to do the upload. For more information, see the [Using the AWS Serverless Application Model \(AWS SAM\)](#) in the [AWS Lambda Developer Guide](#).

Note

You can edit this file to create additional supporting AWS resources for your function. For more information, see the [AWS Serverless Application Model \(AWS SAM\)](#) repository on GitHub.

- A subfolder with the same name as the function, containing a code file representing the function logic.
- If the function uses Python, additional subfolders and files are added to the preceding subfolder to enable Python debugging:
 - `.debug`: A subfolder that contains Python modules and files for debugging purposes.
 - `venv`: A standard Python virtualenv folder. This includes a module named `ikpddb`, which AWS Cloud9 uses to debug Python applications.
 - `__init__.py`: A standard Python package initialization file.
 - `requirements.txt`: A standard file for installing Python modules.
 - AWS Cloud9 also adds a `CodeUri` property to the `template.yaml` file and sets this property to reference the `.debug/` folder.
- If you chose to create a single function and then add it to an existing serverless application, AWS Cloud9 does the following to the folder that represents the serverless application:
 - Updates the `template.yaml` file previously described to include information about the Lambda function and any other related supported AWS resources.
 - A subfolder with the same name as the function, containing a code file representing the function logic.
 - If the function uses Python, additional subfolders and files are added to the preceding subfolder to enable Python debugging:
 - `.debug`: A subfolder that contains Python modules and files for debugging purposes.
 - `venv`: A standard Python virtualenv folder. This includes a module named `ikpddb`, which AWS Cloud9 uses to debug Python applications.
 - `__init__.py`: A standard Python package initialization file.
 - `requirements.txt`: A standard file for installing Python modules.
 - AWS Cloud9 also adds a `CodeUri` property to the `template.yaml` file and sets this property to reference the `.debug/` folder.

The `.application.json` and `.gitignore` files (and the `.debug` folder for Python) are hidden. To show hidden files or hide them if they're shown, in the **Environment** window, choose the gear icon, and then choose **Show Hidden Files**.

To invoke the function, see [Invoke a Lambda Function \(p. 268\)](#).

Import a Lambda Function

If you have an existing Lambda function in your AWS account but not in your AWS Cloud9 development environment, you must import it before you can work with it in your environment.

Note

If the Lambda function is part of an existing AWS CodeStar project, and the environment was created from within the project in the AWS CodeStar console, the function is already imported, so you do not need to import it again.

To confirm this behavior, look in the **Local Functions** list in the **Lambda** section of the **AWS Resources** window for a serverless application (represented by a Lambda icon inside of a folder) with the same name as the AWS CodeStar project, containing a Lambda function (represented by a Lambda icon by itself) with the function's base name. Look also in the **Remote Functions** list for a Lambda function with a name in the format `awscodestar-PROJECT_NAME-lambda-BASE_FUNCTION_NAME-RANDOM_ID`, where `PROJECT_NAME` is the AWS CodeStar project name, `BASE_FUNCTION_NAME` is the function's base name, and `RANDOM_ID` is a randomly determined ID.

Since the function is already imported, we do not recommend that you import the remote version of the function in the AWS CodeStar project. Otherwise, you will have two versions of the same function code in your **Environment** window but with different folder names, which could be confusing.

To import a Lambda function, do the following:

1. In the **Environment** window, choose where you want to import the function.
2. In the **Lambda** section of the **AWS Resources** window, choose the function's name in the **Remote Functions** list.

Note

If you don't see your function in the **Remote Functions** list, choose the **Refresh functions List** button (the button with the circular arrow icon).

3. Do one of the following:
 - Double-click the function you just chose.
 - On the menu bar in the **Lambda** section, choose the **Import the selected Lambda function** button (the button with the arrow that faces down).
 - Right-click the function you just chose, and then choose **Import**.

Note

You cannot import a Lambda function into a folder that represents either a serverless application or a Lambda function. If you try to do this, AWS Cloud9 will display a message that it will import the Lambda function into the environment's root location instead. To let AWS Cloud9 do this, choose **Import**. Otherwise, choose **Cancel**, choose a different folder to import the function (or create a new empty folder to import the function into), and then restart this procedure from the beginning.

4. When prompted to finish importing the function, choose **OK**.

AWS Cloud9 imports your function into a new folder in the root of your environment. (AWS Cloud9 also adds the function to the **Local Functions** list in the **Lambda** section of the **AWS Resources** window.) This folder has the same name as the function. AWS Cloud9 adds the following files to this folder:

- **.application.json**: A hidden file that contains JSON-formatted settings specific to the function. AWS Cloud9 uses these settings for its internal use.
- **.gitignore**: A hidden file that contains a list of files Git ignores, if you want to use Git to manage your source code for this function.
- **template.yaml**: A file for AWS Cloud9 internal use.

Note

Although the **template.yaml** file is expressed in AWS SAM format, it isn't used by AWS SAM. Therefore, you cannot edit this file to create additional supporting AWS resources for your function. Do not modify this file.

- One or more code files containing the function logic.

The **.application.json** and **.gitignore** files are hidden. To display or hide hidden files, in the **Environment** window, choose the gear icon, and then choose **Show Hidden Files**.

To invoke the function, see [Invoke a Lambda Function \(p. 268\)](#).

Invoke a Lambda Function

To invoke an existing Lambda function, you must first import the remote version of the function into your AWS Cloud9 development environment, if the function isn't already there. To do this, see [Import a Lambda Function \(p. 266\)](#).

1. In the **Lambda** section of the **AWS Resources** window, expand the **Local Functions** list, if it isn't already expanded.
2. Expand the serverless application folder that contains the function that you want to invoke.
3. Choose the function that you want to invoke, right-click it, and then choose **Run**.
4. Do one of the following:
 - To run the local version of the function within your environment, choose **Run Local**.
 - To run the remote version of the function within Lambda, choose **Run Remote**.

Note

If nothing appears to happen, an invoke tab might already be open for the function. If so, choose **Lambda (local)** or **Lambda (remote)** in the open invoke tab.

5. In the **Test payload** pane of the invoke tab that is displayed, confirm any custom input data you want your function to use when you test it. For information about the input data format, see [Step 2.2: Invoke the Lambda Function Manually and Verify Results, Logs, and Metrics](#) in the *AWS Lambda Developer Guide*.
6. In the invoke tab, choose the **Run** button.

Note

After you run the function for the first time, a `lambda-payloads.json` file is added to the function's related serverless application folder in the **Environment** window. This file contains the contents of the custom input data.

If you invoke an existing Lambda function and then try to invoke the same function code for its related API in API Gateway, you might get an error or the code might not run as expected. For more information, see [Coding Differences When Invoking a Lambda Function and Its Related API Gateway API \(p. 272\)](#).

The invoke tab contains two panes:

- The **Test payload** pane displays any custom input data that was supplied for the function.
- The **Execution results** pane displays any output from the function and some information from the related Amazon CloudWatch Logs for the function.

Compare your results to the following:

For more information, see [Step 2.2: Invoke the Lambda Function Manually and Verify Results, Logs, and Metrics](#) in the *AWS Lambda Developer Guide*.

To upload the local version of any changed function code to the related remote version in Lambda, see [Upload Code for a Lambda Function \(p. 280\)](#).

Invoke an API Gateway API for a Related Lambda Function

To invoke an API in API Gateway that is related to an existing Lambda function, you must first import the remote version of the function into your AWS Cloud9 development environment, if the function isn't already there. To do this, see [Import a Lambda Function \(p. 266\)](#).

Note

You cannot debug the remote version of the API Gateway API in your environment. You can only invoke it. To debug the local version, see [Debug the Local Version of a Lambda Function or Its Related API Gateway API \(p. 276\)](#).

1. In the **Lambda** section of the **AWS Resources** window, expand the **Local Functions** list, if it isn't already expanded.
2. Expand the serverless application folder that contains the function whose API you want to invoke.
3. Choose the function, right-click it, and then choose **Run**.
4. Do one of the following:
 - To run the local version of the API within your environment, choose **Run API Gateway Local**.
 - To run the remote version of the function within Lambda, choose **Run API Gateway Remote**.

Note

If nothing appears to happen, an invoke tab might already be open for the function. If so, choose **API Gateway (local)** or **API Gateway (remote)** in the open invoke tab.

5. In the **Test payload** pane of the invoke tab that is displayed, confirm the **Function**, **Path**, **Method**, **Query String**, and **Body** you want the API to use when you test it.

Note

Some APIs might not support settings such as **Body**. For more information, consult the owner of the API.

6. On the invoke tab, choose the **Run** button.

Note

If the API isn't connected to the function, a message appears that says an API Gateway trigger can't be found in the function's AWS SAM file. To use this AWS SAM file to connect an API in API Gateway to the function, see the [AWS Serverless Application Model \(AWS SAM\)](#) repository on GitHub.

If you invoke an API in API Gateway and then try to invoke the same code for its related function in Lambda, you might get an error or the code might not run as expected. For more information, see [Coding Differences When Invoking a Lambda Function and Its Related API Gateway API \(p. 272\)](#).

The invoke tab contains two panes:

- The **Test payload** pane displays settings and any custom input data that was supplied for the API.
- The **Execution results** pane displays information such as the body, headers, and logs of the API response.

Compare your results to the following:

Coding Differences When Invoking a Lambda Function and Its Related API Gateway API

When you invoke a Lambda function and then try to invoke the same code for a related API in API Gateway, you might get an error or the code might not run as expected. Likewise, when you invoke an API Gateway API and then try to invoke the same code for a related Lambda function, you might get an error or the code might not run as expected. This is because Lambda and API Gateway use different event data formats. Therefore, you might not be able to successfully invoke the same code in both Lambda and API Gateway.

For example, the following Node.js code invoked with API Gateway returns output in the expected JSON format:

```
'use strict';

/*
Assume the following payload is input:

{
  "fruit": "apple",
  "vegetable": "carrot"
}

The expected response is:

{
  "statusCode": 200,
  "headers": {
 "Content-type": "application/json"
  },
  "body": {
 "message": "Your favorite fruit is apple. Your favorite vegetable is carrot."
  }
}

exports.handler = function(event, context, callback) {
```

```
var body = JSON.parse(event.body);

const message = "Your favorite fruit is " + body.fruit + ". " +
 "Your favorite vegetable is " + body.vegetable + ".";

const response = {
 statusCode: 200,
 headers: { "Content-type": "application/json" },
 body: JSON.stringify( { "message": message } )
};

callback(null, response);
}
```

To invoke the preceding Node.js code with Lambda, you must remove the line `var body = JSON.parse(event.body)` as well as substitute `body.fruit` and `body.vegetable` with `event.fruit` and `event.vegetable`.

As another example, the following Python code invoked with API Gateway returns output in the expected JSON format:

```
'''
Assume the following payload is input:

{
 "fruit": "apple",
 "vegetable": "carrot"
}

The expected response is:

{
 "statusCode": 200,
 "headers": {
 "Content-type": "application/json"
 },
 "body": {
 "message": "Your favorite fruit is apple. Your favorite vegetable is carrot."
 }
}
'''

import json

def lambda_handler(event, context):

 body = json.loads(event["body"])

 message = ("Your favorite fruit is " + body["fruit"] + ". " +
 "Your favorite vegetable is " + body["vegetable"] + ".") 

 response = {
 "statusCode": "200",
 "headers": { "Content-type": "application/json" },
 "body": json.dumps({ "message": message })
 }

 return response
```

To invoke the preceding Python code with Lambda, you must remove the line `body = json.loads(event["body"])` as well as substitute `body["fruit"]` and `body["vegetable"]` with `event["fruit"]` and `event["vegetable"]`.

Add Dependent Code to a Lambda Function

For Node.js, we support using Node Package Manager (npm) to add dependent packages to Lambda functions in your environment. For Python, we support pip. For general information about npm and pip, see the [npm](#) and [pip](#) websites.

To depend on an npm package from a Node.js Lambda function, use for example the Node.js `require` statement. Then use npm to install the related npm package in the environment within the same directory as the function code. When you deploy the Lambda function as described in [Upload Code for a Lambda Function \(p. 280\)](#), AWS Cloud9 deploys both the function and its related packages to Lambda.

To demonstrate, the following example Node.js Lambda function code depends on the `lodash` package to sort the specified JSON input payload.

```
'use strict';

/*
Assume the following payload is input:

[
  {
 "firstName": "Shirley",
 "lastName": "Rodriguez"
  },
  {
 "firstName": "Jane",
 "lastName": "Doe"
  },
  {
 "firstName": "Arnav",
 "lastName": "Desai"
  }
]

The expected response is:

{
  "statusCode": 200,
  "headers": {
 "Content-type": "application/json"
  },
  "body": {
 "result": [
 {
 "firstName": "Arnav",
 "lastName": "Desai"
 },
 {
 "firstName": "Jane",
 "lastName": "Doe"
 },
 {
 "firstName": "Shirley",
 "lastName": "Rodriguez"
 }
 ]
  }
}

exports.handler = (event, context, callback) => {

  var lodash = require('lodash');
```

```
var result = lodash.orderBy(event, ['firstName'], ['asc']);

const response = {
  statusCode: 200,
  headers: { "Content-type": "application/json" },
  body: JSON.stringify( { "result": result } )
};

callback(null, response);
};
```

To install the `lodash` package in the environment, use a terminal session in the IDE to change to the directory containing the function code. Then run the following two commands, in the following order. The first command creates and configures a `package.json` file in that directory to make sure when you deploy the function to Lambda, the `lodash` package is also deployed. The second command installs the `lodash` package in the same directory in the environment as the function code and then updates the `package.json` file in that directory accordingly.

```
npm init
npm install lodash --save
```

For help with the `npm init` command and the `package.json` file, see [Working with package.json](#) on the npm website.

From the IDE, invoke the local version of the Lambda function, as described in [Invoke a Lambda Function \(p. 268\)](#). Deploy the function as described in [Upload Code for a Lambda Function \(p. 280\)](#), and then invoke the remote version of the function. The local and remote versions of the function should work as expected.

To depend on a pip package from a Python Lambda function, use for example the Python `import` statement. Then use pip to install the related pip package in the environment **one directory above** the directory that contains the function code. When you deploy the Lambda function as described in [Upload Code for a Lambda Function \(p. 280\)](#), AWS Cloud9 deploys both the function and its related packages to Lambda.

To demonstrate, the following example Python Lambda function code depends on the `requests` package to make an HTTP request and then return information about the related HTTP response.

```
''
Assume the following payload is input:

{
  "url": "https://aws.amazon.com"
}

The expected response is similar to the following:

{
  "statusCode": 200,
  "headers": {
 "Content-type": "application/json"
  },
  "body": {
 "statusCode": 200,
 "date": "Fri, 19 Jan 2018 17:57:48 GMT",
 "lastModified": "Thu, 18 Jan 2018 18:08:23 GMT"
  }
}

import requests
import json
```

```
def lambda_handler(event, context):

 result = requests.get(event["url"])

 response = {
 "statusCode": "200",
 "headers": { "Content-type": "application/json" },
 "body": json.dumps( { "statusCode": result.status_code,
 "date": result.headers["Date"],
 "lastModified": result.headers["Last-Modified"] } )
 }

 return response
```

To install the `requests` package in the environment, use a terminal session in the IDE to change to the directory containing the function code. Then run the following command. This command installs the `requests` package in the directory in the environment that is **one directory above** the function code.

```
pip install requests --target ../
```

From the IDE, invoke the local version of the Lambda function, as described in [Invoke a Lambda Function \(p. 268\)](#). Deploy the function as described in [Upload Code for a Lambda Function \(p. 280\)](#), and then invoke the remote version of the function. The local and remote versions of the function should work as expected.

For a Python Lambda function, to depend on code in a separate Python code file that is in the same directory as the function, use the `from` and `import` statements. When you deploy the Lambda function as described in [Upload Code for a Lambda Function \(p. 280\)](#), AWS Cloud9 deploys to Lambda both the function and the separate Python code files in the same directory as the function.

To demonstrate, take for example the following directory structure in the AWS Cloud9 IDE for a Python Lambda function:

```
myDemoServerlessApplication
  `-- myDemoFunction
 |-- lambda-payloads.json
 |-- lambda_function.py
 '-- myClasses.py
```

If the `myClasses.py` file contains the definition of a class named `MyClass1`, for example:

```
class MyClass1:
 # Class definition...
```

To reference the `MyClass1` class from the `lambda_function.py` file, add the following statement to the file:

```
from myDemoFunction.myClasses import MyClass1
```

Debug the Local Version of a Lambda Function or Its Related API Gateway API

You can debug local Lambda function code or its related API Gateway API in your environment using common debugging aids such as breakpoints, stepping through code, and setting watch expressions.

Note

You cannot debug the remote version of a Lambda function or its related API Gateway API in your environment. You can only invoke it.

To debug the local version of an existing Lambda function or its related API Gateway API, you must first import the remote version of the function into your AWS Cloud9 development environment, if the function isn't already there. See [Import a Lambda Function \(p. 266\)](#).

Important

If you import the remote version of a Python function into your environment, you must choose one of the following options before you can debug it:

Option 1: If the Python function doesn't use venv, use pip to install IKPdb into the same directory as the function's template.yaml file.

Use a terminal session in the IDE to change to the directory containing the function's template.yaml file. Then run one of the following commands. This command installs the Python debugger IKPdb in the same directory as the function's template.yaml file:

```
pip install ikpdb --target . # For a function that uses Python 2.7.  
pip-3.6 install ikp3db --target . # For a function that uses Python 3.6.
```

Option 2: If the Python function uses venv, use pip in venv to install IKPdb into the function's venv directory, and then add the CodeUri property to the function's template.yaml file.

1. Use a terminal session in the IDE to change to the directory containing the function's template.yaml file. From that folder, run one of the following commands. This command uses pip in the function's venv/bin directory to install the Python debugger IKPdb into the function's venv/lib/pythonMAJOR.MINOR/dist-packages directory:

```
venv/bin/pip install ikpdb # For a function that uses Python 2.7.  
venv/bin/pip3.6 install ikp3db  # For a function that uses Python 3.6.
```

2. In the **Environment** window, open the function's template.yaml file for editing. In the **Properties** section for the function, add the **CodeUri** property, set its value to `.debug/`, and then save the file. For example:

```
AWSTemplateFormatVersion: '2010-09-09'  
Transform: 'AWS::Serverless-2016-10-31'  
Description: An AWS Serverless Specification template describing your function.  
Resources:  
  myDemoFunction:  
 Type: 'AWS::Serverless::Function'  
 Properties:  
 CodeUri: .debug/  
 # ...
```

1. In the **Environment** window, open the file that contains the Lambda function's code you want to debug.
2. Set any breakpoints and watch expressions for your code. See [Debug Your Code \(p. 106\)](#).
3. In the **Lambda** section of the **AWS Resources** window, expand the **Local Functions** list, if it isn't already expanded.
4. Expand the serverless application folder that contains the function you want to debug.
5. Choose the function to debug, right-click it, and then choose **Run, Run Local** or **Run, Run API Gateway Local**.

Note

If nothing appears to happen, an invoke tab might already be open for the function. If so, go to the open invoke tab and choose **Lambda (local)** or **API Gateway (local)**.

6. For a Lambda function, in the **Test payload** pane of the invoke tab that is displayed, confirm any custom input data you want your function to use when you test it. For information about the input data format, see [Step 2.2: Invoke the Lambda Function Manually and Verify Results, Logs, and Metrics](#) in the [AWS Lambda Developer Guide](#).
7. For an API Gateway API, in the **Test payload** pane of the invoke tab that is displayed, confirm the **Path, Method, Query String, and Body** you want the API to use when you test it.

Note

Some APIs might not support settings such as **Body**. For more information, consult the owner of the API.

8. Next to the **Run** button, choose **Run in Debug Mode** (the bug icon).
9. Choose the **Run** button.

10 Decide what to do whenever function execution pauses at a breakpoint. See [Debug Your Code \(p. 106\)](#).

```

index.js
1 'use strict';
2
3 console.log('Loading function');
4
5 exports.handler = (event, context, callback) => {
6 //console.log('Received event:', JSON.stringify(event, null, 2));
7 console.log('value1 =', event.key1);
8 console.log('value2 =', event.key2);
9 console.log('value3 =', event.key3);
10  callback(null, event.key1); // Echo back the first key value
11  //callback('Something went wrong');
12};
13

```

10:5 JavaScript Spaces: 4

myDemoFunction

Run Lambda (local)

Test payload

Function: myDemoFunction

Payload:


```

1 {<red box>
2 "key1": "value1",
3 "key2": "value2",
4 "key3": "value3"
5 }

```

Execution results

Compare your results to the following:

Change Code in a Lambda Function

To use the AWS Cloud9 IDE to change the code in a function, you must first import the related remote version of the function into your AWS Cloud9 development environment, if the function isn't already there. To do this, see [Import a Lambda Function \(p. 266\)](#). Then do the following:

1. In the **Lambda** section of the **AWS Resources** window, expand the **Local Functions** list, if it isn't already expanded.
2. Expand the serverless application folder that contains the function whose code you want to change.
3. Right-click the function, and then choose **Edit Function**.

4. Make the changes you want to the code, and then save the file.

To upload the local version of the changed function code to the related remote version in Lambda, see [Upload Code for a Lambda Function \(p. 280\)](#).

Upload Code for a Lambda Function

To upload the local version of a Lambda function in your environment to the related remote version of the function in Lambda, do the following.

Note

Do not follow this procedure if the Lambda function is part of an AWS CodeStar project. Otherwise, the error "Parameters: [ProjectId] must have values" will display, and the function will not deploy. Instead, use a terminal session in the IDE to run the `git push` command to push committed code changes to the repository for the AWS CodeStar project. This instructs AWS CodeStar to upload the local version of the Lambda function in your environment to the related remote version of the function in Lambda.

1. In the **Lambda** section of the **AWS Resources** window, expand the **Local Functions** list, if it isn't already expanded.
2. Expand the serverless application folder that contains the function you want to upload.
3. Do one of the following:
 - Right-click the serverless application folder that you just chose, and then choose **Deploy**.
 - Right-click the function you want to upload, and then choose **Deploy**.
 - Choose the function you want to upload, and then choose **Deploy the selected Lambda function** (the button with the arrow that faces up).

Convert a Lambda Function to a Serverless Application

If the local version of an existing Lambda function in your AWS Cloud9 development environment isn't already part of a serverless application, you can use the AWS Cloud9 IDE to convert that function into a serverless application. You can then use the AWS SAM template file for that serverless application to create additional supporting AWS resources for your function. For more information, see the [AWS Serverless Application Model \(AWS SAM\)](#) repository on GitHub.

To convert the local version of an existing Lambda function into a serverless application, you must first import the remote version of the function into your AWS Cloud9 development environment, if the function isn't already there. See [Import a Lambda Function \(p. 266\)](#).

1. In the **Lambda** section of the **AWS Resources** window, expand the **Local Functions** list, if it isn't already expanded.
2. Right-click the function you want to convert, and then choose **Convert to SAM**.

AWS Cloud9 does the following:

- In the function's folder in the **Environment** window, the **DeploymentMethod** setting in the `.application.json` file changes from `lambda` to `cloudformation`. This means that now AWS Cloud9 will instruct AWS SAM to use AWS CloudFormation whenever you use the IDE to upload the function's code as part of the serverless application. (`lambda` means that AWS Cloud9 will instruct Lambda to deploy the function instead.) To upload the function code, see [Upload Code for a Lambda Function \(p. 280\)](#).
- In the **Lambda** section of the **AWS Resources** window, in the **Local Functions** list, AWS Cloud9 adds the existing Lambda function to a new serverless application (represented by a Lambda icon inside of a folder). The serverless application has the same name as the function.

When you upload the function's code as described in [Upload Code for a Lambda Function \(p. 280\)](#), because the function upload method is no longer Lambda but now AWS SAM using AWS CloudFormation, AWS Cloud9 creates a new remote version of the function in Lambda and adds it to the **Remote Functions** list. AWS Cloud9 gives the remote version a name that is different from the original Lambda function. For example, if the serverless application and the function are both named `myDemoFunction`, the remote version name of your function would be `cloud9-myDemoFunction-myDemoFunction-RANDOM_ID`, where `RANDOM_ID` is a randomly determined ID.

Important

After you do the conversion, if you then use the IDE to make any changes to the function code and then upload that code to Lambda, only the remote version of the new function (for example, `cloud9-myDemoFunction-myDemoFunction-RANDOM_ID`) will contain the change. The remote version of the original function (for example, `myDemoFunction`) will not change.

If you change your mind and want to enable the IDE to go back to uploading your code changes to the remote version of the original function (for example, `myDemoFunction`), do the following:

1. In the function's folder in the **Environment** window, change the `DeploymentMethod` setting in the `.application.json` file from `cloudformation` back to `lambda`, and then save the file. This removes the serverless application folder from the **Local Functions** list and causes AWS Cloud9 to go back to instructing Lambda to deploy the function.
2. Upload the function code as described in [Upload Code for a Lambda Function \(p. 280\)](#). Now, only the remote version of the original function (for example, `myDemoFunction`) will contain the change. The remote version of the new function (for example, `cloud9-myDemoFunction-myDemoFunction-RANDOM_ID`) will not change.
3. Because AWS Cloud9 will no longer upload code changes to the remote version of the new function (for example, `cloud9-myDemoFunction-myDemoFunction-RANDOM_ID`), if you want you can use the Lambda console to delete the new function (for example, `cloud9-myDemoFunction-myDemoFunction-RANDOM_ID`).

Update Configuration Settings for a Lambda Function

You can use the AWS Cloud9 IDE to change function settings such as the description, handler identifier, amount of memory the function will use, and existing execution role the function will use.

To change configuration settings, you must first import the related remote version of the function into your AWS Cloud9 development environment, if the function isn't already there. To do this, see [Import a Lambda Function \(p. 266\)](#). Then do the following.

1. In the **Lambda** section of the **AWS Resources** window, expand the **Local Functions** list, if it isn't already expanded.
2. Expand the serverless application folder that contains the function whose setting you want to change.
3. Right-click the function, and then choose **Edit Config**.

4. Make changes to the configuration settings, and then save the file.

Note

By default, configuration settings are displayed in plain text. To change this behavior to display configuration settings in a visual editor by default, choose **AWS Cloud9, Preferences** on the menu bar. Choose **AWS Settings**, and then turn on **Use AWS SAM visual editor**. To use the visual editor, close the function's template.yaml file, and then right-click the function and choose **Edit Config** again. To switch back to using plain text by default, turn off the **Use AWS SAM visual editor** setting. To temporarily edit plain text, choose **View with text editor (Ace)** in the visual editor, and then choose **View, Editors, Ace** on the menu bar.

5. Do one of the following:

- On the configuration settings tab, in the simplified settings view, choose the **Upload Settings to Lambda** button.
- Follow the instructions in [Upload Code for a Lambda Function \(p. 280\)](#).

Working with AWS CodePipeline in the AWS Cloud9 Integrated Development Environment (IDE)

You can use the AWS Cloud9 IDE to work with source code in repositories that are compatible with AWS CodePipeline.

AWS CodePipeline is a continuous delivery service you can use to model, visualize, and automate the steps required to release your software and ongoing changes you make to it. You can use AWS CodePipeline to quickly model and configure the different stages of a software release process. For more information, see the [AWS CodePipeline User Guide](#).

Note

Completing these procedures might result in charges to your AWS account. These include possible charges for services such as Amazon EC2, AWS CodePipeline, Amazon S3, and AWS services supported by AWS CodePipeline. For more information, see [Amazon EC2 Pricing](#), [AWS CodePipeline Pricing](#), [Amazon S3 Pricing](#), and [Cloud Services Pricing](#).

AWS CodeStar provides additional features along with pipelines, such as project templates, dashboards, and teams. To use AWS CodeStar instead of AWS CodePipeline, skip the rest of this topic, and see [Working with AWS CodeStar Projects \(p. 255\)](#) instead.

- [Step 1: Create or Identify Your Source Code Repository \(p. 285\)](#)
- [Step 2: Create an AWS Cloud9 Development Environment, Connect It to the Code Repository, and Upload Your Code \(p. 286\)](#)
- [Step 3: Prepare to Work with AWS CodePipeline \(p. 287\)](#)
- [Step 4: Create a Pipeline in AWS CodePipeline \(p. 287\)](#)

Step 1: Create or Identify Your Source Code Repository

In this step, you create or identify a source code repository that is compatible with AWS CodePipeline.

Later in this topic, you upload your software's source code to that repository. AWS CodePipeline will build, test, and deploy the uploaded source code in that repository by using related pipelines that you also create.

Your source code repository must be one of the following repository types that AWS CodePipeline supports:

- **AWS CodeCommit.** If you already have a repository in AWS CodeCommit that you want to use, skip ahead to [Step 2: Create an AWS Cloud9 Development Environment, Connect It to the Code Repository, and Upload Your Code \(p. 286\)](#). Otherwise, to use AWS CodeCommit, follow these instructions in the [AWS CodeCommit Sample](#) in this order, and then return to this topic:
 - [Step 1: Set Up Your IAM Group with Required Access Permissions \(p. 292\)](#)

- [Step 2: Create a Repository in AWS CodeCommit \(p. 293\)](#)
- **Amazon S3.** If you already have a bucket in Amazon S3 that you want to use, skip ahead to [Step 2: Create an AWS Cloud9 Development Environment, Connect It to the Code Repository, and Upload Your Code \(p. 286\)](#). Otherwise, to use Amazon S3, follow these instructions in the *Amazon S3 Getting Started Guide* in this order, and then return to this topic:
 - [Sign Up for Amazon S3](#)
 - [Create a Bucket](#)
- **GitHub.** If you already have a repository in GitHub that you want to use, skip ahead to [Step 2: Create an AWS Cloud9 Development Environment, Connect It to the Code Repository, and Upload Your Code \(p. 286\)](#). Otherwise, to use GitHub, follow these instructions in the *GitHub Sample* in this order, and then return to this topic:
 - [Step 1: Create a GitHub Account \(p. 298\)](#)
 - [Step 2: Create a GitHub Repository \(p. 298\)](#)

Step 2: Create an AWS Cloud9 Development Environment, Connect It to the Code Repository, and Upload Your Code

In this step, you create an AWS Cloud9 development environment in the AWS Cloud9 console. You then connect the environment to the repository that AWS CodePipeline will use. Finally, you use the AWS Cloud9 IDE for the environment to upload your source code to the repository.

To create the environment, follow the instructions in [Creating an Environment \(p. 44\)](#), and then return to this topic. (If you already have an environment, you can use it. You don't need to create a new one.)

To connect the environment to the repository, and then upload your source code to the repository if it isn't already there, use one of the following sets of instructions. The set you choose depends on the type of repository that stores the source code.

Repository type	Instructions
AWS CodeCommit	<p>Follow these instructions in the <i>AWS CodeCommit Sample</i>:</p> <ul style="list-style-type: none">• Step 3: Connect Your Environment to the Remote Repository (p. 294)• Step 4: Clone the Remote Repository into Your Environment (p. 295)• Step 5: Add Files to the Repository (p. 295), substituting your own source code for this step
Amazon S3	<ul style="list-style-type: none">• Install and configure the AWS CLI or aws-shell in the environment, as described in the AWS CLI and aws-shell Sample (p. 288).• To upload your source code to the bucket, use the AWS CLI or the aws-shell in the environment to run the <code>aws s3 cp</code> command. (For the aws-shell, you can remove <code>aws</code> from the command.)

Repository type	Instructions
GitHub	Follow these instructions in the <i>GitHub Sample</i> : <ul style="list-style-type: none">• Step 3: Install Git in Your Environment (p. 298)• Step 4: Clone the Remote Repository into Your Environment (p. 299)• Step 5: Add Files to the Repository (p. 299), substituting your own source code for this step

After you connect the environment to the repository, whenever you push source code changes from the AWS Cloud9 IDE to the repository, AWS CodePipeline automatically sends those changes through related pipelines to be built, tested, and deployed. You create a related pipeline later in this topic.

Step 3: Prepare to Work with AWS CodePipeline

In this step, you attach a specific AWS managed policy to the IAM group you created or identified in [Team Setup \(p. 4\)](#). This enables the group's users to begin creating and working with pipelines in AWS CodePipeline.

If you have used AWS CodePipeline before, skip ahead to [Step 4: Create a Pipeline in AWS CodePipeline \(p. 287\)](#).

For this step, follow these instructions in [Step 3: Use an IAM Managed Policy to Assign AWS CodePipeline Permissions to the IAM User](#) in the *AWS CodePipeline User Guide*, and then return to this topic.

Step 4: Create a Pipeline in AWS CodePipeline

In this step, you create a pipeline in AWS CodePipeline that uses the repository you created or identified earlier in this topic.

For this step, follow the instructions in [Create a Pipeline in AWS CodePipeline](#) in the *AWS CodePipeline User Guide*.

After you create the pipeline, AWS CodePipeline sends the current version of the source code in the repository through the pipeline to be built, tested, and deployed. Then, whenever you push source code changes from the AWS Cloud9 IDE to the repository, AWS CodePipeline automatically sends those changes through the pipeline to be built, tested, and deployed.

To view the pipeline, follow the instructions in [View Pipeline Details and History in AWS CodePipeline](#) in the *AWS CodePipeline User Guide*.

Samples for AWS Cloud9

Experiment with these samples to increase your knowledge and confidence using AWS Cloud9 with various programming languages and AWS services.

Topics

- [AWS Command Line Interface and aws-shell Sample for AWS Cloud9 \(p. 288\)](#)
- [AWS CodeCommit Sample for AWS Cloud9 \(p. 291\)](#)
- [GitHub Sample for AWS Cloud9 \(p. 297\)](#)
- [Amazon DynamoDB Sample for AWS Cloud9 \(p. 301\)](#)
- [Node.js Sample for AWS Cloud9 \(p. 312\)](#)
- [Python Sample for AWS Cloud9 \(p. 317\)](#)
- [PHP Sample for AWS Cloud9 \(p. 322\)](#)
- [Ruby Sample for AWS Cloud9 \(p. 327\)](#)
- [Go Sample for AWS Cloud9 \(p. 331\)](#)
- [C++ Sample for AWS Cloud9 \(p. 336\)](#)

AWS Command Line Interface and aws-shell Sample for AWS Cloud9

This sample enables you to set up the AWS Command Line Interface (AWS CLI), the aws-shell, or both in an AWS Cloud9 development environment. The AWS CLI and the aws-shell are unified tools that provide a consistent interface for interacting with all parts of AWS. You can use the AWS CLI or the aws-shell instead of the AWS Management Console to quickly run commands to interact with AWS, and some of these commands can only be run with the AWS CLI or the aws-shell.

For more information about the AWS CLI, see the [AWS CLI User Guide](#). For the aws-shell, see the following resources:

- [aws-shell on the GitHub website](#)
- [aws-shell on the pip website](#)

For a list of commands you can run with the AWS CLI to interact with AWS, see the [AWS CLI Command Reference](#). You use the same commands with the aws-shell, except that you start commands without the aws prefix.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and Amazon S3. For more information, see [Amazon EC2 Pricing](#) and [Amazon S3 Pricing](#).

- [Prerequisites \(p. 289\)](#)
- [Step 1: Install the AWS CLI, the aws-shell, or Both in Your Environment \(p. 289\)](#)
- [Step 2: Set up Credentials Management in Your Environment \(p. 290\)](#)

- [Step 3: Run Some Basic Commands with the AWS CLI or the aws-shell in Your Environment \(p. 290\)](#)
- [Step 4: Clean Up \(p. 291\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install the AWS CLI, the aws-shell, or Both in Your Environment

In this step, you use the AWS Cloud9 IDE to install the AWS CLI, the aws-shell, or both in your environment so you can run commands to interact with AWS.

If you are using an AWS Cloud9 EC2 development environment and you only want to use the AWS CLI, you can skip ahead to [Step 3: Run Some Basic Commands with the AWS CLI or the aws-shell in Your Environment \(p. 290\)](#). This is because the AWS CLI is already installed in an EC2 environment, and a set of AWS access credentials is already set up in the environment. For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).

If you are not using an EC2 environment, do the following to install the AWS CLI:

1. With your environment open, in the IDE, check whether the AWS CLI is already installed. In the terminal, run the `aws --version` command. (To start a new terminal session, on the menu bar, choose **Window, New Terminal**.) If the AWS CLI is installed, the version number is displayed, with information such as the version numbers of Python and the operating system version number of your Amazon EC2 instance or your own server. For example, `aws-cli N.NN.NN Python/N.N.NN OS/VERSION`. If the AWS CLI is installed, skip ahead to [Step 2: Set up Credentials Management in Your Environment \(p. 290\)](#).
2. To install the AWS CLI, see [Installing the AWS Command Line Interface in the AWS CLI User Guide](#). For example, for an EC2 environment running Amazon Linux, run these three commands, one at a time, in the terminal to install the AWS CLI.

```
sudo yum -y update # Install the latest system updates.  
sudo yum -y install aws-cli # Install the AWS CLI.  
aws --version # Confirm the AWS CLI was installed.
```

Do the following to install the aws-shell:

1. With your environment open, in the IDE, check whether the aws-shell is already installed. In the terminal, run the `aws-shell --version` command. (To start a new terminal session, on the menu bar, choose **Window, New Terminal**.) If the aws-shell is installed, the `aws>` prompt is displayed. If the aws-shell is installed, skip ahead to [Step 2: Set up Credentials Management in Your Environment \(p. 290\)](#).

2. To install the aws-shell, you use pip. To use pip, you must have Python installed.

To check whether Python is already installed (and to install it if needed), follow the instructions in [Step 1: Install Required Tools \(p. 317\)](#) in the *Python Sample*, and then return to this topic.

To check whether pip is already installed, in the terminal, run the `pip --version` command. If pip is installed, the version number is displayed. If pip is not installed, install it. For example, for an EC2 environment running Amazon Linux, run these three commands, one at a time, in the terminal to install pip.

```
wget https://bootstrap.pypa.io/get-pip.py # Get the pip install file.  
sudo python get-pip.py # Install pip. (May need to run 'sudo python2  
get-pip.py' or 'sudo python3 get-pip.py' instead, depending on how Python is installed.)  
rm get-pip.py # Delete the pip install file, as it is no  
longer needed.
```

3. To use pip to install the aws-shell, run the following command.

```
sudo pip install aws-shell
```

4. If the aws-shell is already installed, to upgrade to the latest version, run the following command.

```
sudo pip install --upgrade aws-shell
```

Step 2: Set up Credentials Management in Your Environment

Each time you use the AWS CLI or the aws-shell to call an AWS service, you must provide a set of credentials with the call. These credentials determine whether the AWS CLI or the aws-shell has the appropriate permissions to make that call. If the credentials don't cover the appropriate permissions, the call will fail.

If you are using an AWS Cloud9 EC2 development environment, you can skip ahead to [Step 3: Run Some Basic Commands with the AWS CLI or the aws-shell in Your Environment \(p. 290\)](#). This is because credentials are already set up in an EC2 environment. For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).

If you are not using an EC2 environment, you must manually store your credentials within the environment. To do this, follow the instructions in [Calling AWS Services from an Environment in AWS Cloud9 \(p. 53\)](#), and then return to this topic.

Step 3: Run Some Basic Commands with the AWS CLI or the aws-shell in Your Environment

In this step, you use the AWS CLI or the aws-shell in your environment to create a bucket in Amazon S3, list your available buckets, and then delete the bucket.

1. If you want to use the aws-shell but haven't started it yet, start the aws-shell by running the `aws-shell` command. The `aws>` prompt is displayed.
2. Create a bucket. Run the `aws s3 mb` command with the AWS CLI or `s3 mb` command with the aws-shell, supplying the name of the bucket to create. In this example, we use a bucket named `s3://cloud9-ACCOUNT-ID-bucket`, where `ACCOUNT-ID` is your AWS account ID. If you use a different name, substitute it throughout this step.

```
aws s3 mb s3://cloud9-ACCOUNT-ID-bucket # For the AWS CLI.  
s3 mb s3://cloud9-ACCOUNT-ID-bucket # For the aws-shell.
```

Note

Bucket names must be unique across all of AWS, not just your AWS account. The preceding suggested bucket name can help you come up with a unique bucket name. If you get a message that contains the error `BucketAlreadyExists`, you must run the command again with a different bucket name.

3. List your available buckets. Run the `aws s3 ls` command with the AWS CLI or the `s3 ls` command with the aws-shell. A list of your available buckets is displayed.
4. Delete the bucket. Run the `aws s3 rb` command with the AWS CLI or the `s3 rb` command with the aws-shell, supplying the name of the bucket to delete.

```
aws s3 rb s3://cloud9-ACCOUNT-ID-bucket # For the AWS CLI.  
s3 rb s3://cloud9-ACCOUNT-ID-bucket # For the aws-shell.
```

To confirm whether the bucket was deleted, run the `aws s3 ls` command again with the AWS CLI or the `s3 ls` command again with the aws-shell. The name of the bucket that was deleted should no longer appear in the list.

Note

You don't have to delete the bucket if you want to keep using it. For more information, see [Add an Object to a Bucket](#) in the *Amazon S3 Getting Started Guide*. See also [s3 commands](#) in the *AWS CLI Command Reference*. (Remember, if you don't delete the bucket, it might result in ongoing charges to your AWS account.)

To continue experimenting with the AWS CLI, see [Working with Amazon Web Services](#) in the *AWS CLI User Guide* as well as the [AWS CLI Command Reference](#). To continue experimenting with the aws-shell, see the [AWS CLI Command Reference](#), noting that you start commands without the `aws` prefix.

Step 4: Clean Up

If you're using the aws-shell, you can stop using it by running the `.exit` or `.quit` command.

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

AWS CodeCommit Sample for AWS Cloud9

This sample enables you to set up an AWS Cloud9 development environment to interact with a remote code repository in AWS CodeCommit. AWS CodeCommit is a source code control service that enables you to privately store and manage Git repositories in the AWS Cloud. For more information about AWS CodeCommit, see the [AWS CodeCommit User Guide](#).

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and AWS CodeCommit. For more information, see [Amazon EC2 Pricing](#) and [AWS CodeCommit Pricing](#).

- [Prerequisites \(p. 292\)](#)
- [Step 1: Set Up Your IAM Group with Required Access Permissions \(p. 292\)](#)
- [Step 2: Create a Repository in AWS CodeCommit \(p. 293\)](#)

- [Step 3: Connect Your Environment to the Remote Repository \(p. 294\)](#)
- [Step 4: Clone the Remote Repository into Your Environment \(p. 295\)](#)
- [Step 5: Add Files to the Repository \(p. 295\)](#)
- [Step 6: Clean Up \(p. 297\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Set Up Your IAM Group with Required Access Permissions

If your AWS credentials are associated with an IAM administrator user in your AWS account, and you want to use that user to work with AWS CodeCommit, skip ahead to [Step 2: Create a Repository in AWS CodeCommit \(p. 293\)](#).

You can complete this step using the [AWS Management Console \(p. 292\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 293\)](#).

Set Up Your IAM Group with Required Access Permissions Using the Console

1. Sign in to the AWS Management Console, if you are not already signed in.

For this step, we recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.

2. Open the IAM console. To do this, in the console's navigation bar, choose **Services**. Then choose **IAM**.
3. Choose **Groups**.
4. Choose the group's name.
5. On the **Permissions** tab, for **Managed Policies**, choose **Attach Policy**.
6. In the list of policy names, select one of the following boxes:
 - Select **AWSCodeCommitPowerUser** for access to all of the functionality of AWS CodeCommit and repository-related resources, except it does not allow deletion of AWS CodeCommit repositories or create or delete repository-related resources in other AWS services, such as Amazon CloudWatch Events.
 - Select **AWSCodeCommitFullAccess** for full control over AWS CodeCommit repositories and related resources in the AWS account, including the ability to delete repositories.

(If you don't see either of these policy names in the list, type the policy name in the **Filter** box to display it.)

7. Choose Attach Policy.

To see the list of access permissions that these AWS managed policies give to a group, see [AWS Managed \(Predefined\) Policies for AWS CodeCommit](#) in the *AWS CodeCommit User Guide*.

Skip ahead to [Step 2: Create a Repository in AWS CodeCommit \(p. 293\)](#).

Set Up Your IAM Group with Required Access Permissions Using the AWS CLI

Run the IAM attach-group-policy command, specifying the group's name and the Amazon Resource Name (ARN) of the AWS managed policy that describes the required access permissions, for example:

```
aws iam attach-group-policy --group-name GROUP_NAME --policy-arn POLICY_ARN
```

In the preceding command, replace GROUP_NAME with the name of the group. Replace POLICY_ARN with the ARN of the AWS managed policy, as follows:

- `arn:aws:iam::aws:policy/AWSCodeCommitPowerUser` for access to all of the functionality of AWS CodeCommit and repository-related resources, except it does not allow deletion of AWS CodeCommit repositories or create or delete repository-related resources in other AWS services, such as Amazon CloudWatch Events.
- `arn:aws:iam::aws:policy/AWSCodeCommitFullAccess` for full control over AWS CodeCommit repositories and related resources in the AWS account, including the ability to delete repositories.

To see the list of access permissions that these AWS managed policies give to a group, see [AWS Managed \(Predefined\) Policies for AWS CodeCommit](#) in the *AWS CodeCommit User Guide*.

Step 2: Create a Repository in AWS CodeCommit

In this step, you create a remote code repository in AWS CodeCommit by using the AWS CodeCommit console.

If you already have an AWS CodeCommit repository, skip ahead to [Step 3: Connect Your Environment to the Remote Repository \(p. 294\)](#).

You can complete this step using the [AWS Management Console \(p. 293\)](#) or the [AWS Command Line Interface \(AWS CLI\) \(p. 294\)](#).

Create a Repository in AWS CodeCommit Using the Console

1. If you are signed in to the AWS Management Console as an IAM administrator user from the previous step, and you do not want to use the IAM administrator user to create the repository, sign out of the AWS Management Console.
2. Open the AWS CodeCommit console, at <https://console.aws.amazon.com/codecommit>.
3. In the console's navigation bar, use the region selector to choose the AWS Region you want to create the repository in (for example, **US East (Ohio)**).
4. If a welcome page is displayed, choose **Get started**. Otherwise, choose **Create repository**.
5. On the **Create repository** page, for **Repository name**, type a name for your new repository, for example `MyDemoCloud9Repo`. If you choose a different name, substitute it throughout this sample.
6. (Optional) For **Description**, type something about the repository, for example `This is a demonstration repository for the AWS Cloud9 sample.`

7. Choose **Create repository**. A **Connect to your repository** pane is displayed. Choose **Close**, as you will connect to your repository in a different way later in this topic.

Skip ahead to [Step 3: Connect Your Environment to the Remote Repository \(p. 294\)](#).

Create a Repository in AWS CodeCommit Using the AWS CLI

Run the AWS CodeCommit `create-repository` command, specifying the repository's name, an optional description, and the AWS Region to create the repository in, for example:

```
aws codecommit create-repository --repository-name MyDemoCloud9Repo --repository-description "This is a demonstration repository for the AWS Cloud9 sample." --region REGION_ID
```

In the preceding command, replace `REGION_ID` with the ID of the AWS Region to create the repository in. For a list of supported regions, see [AWS CodeCommit](#) in the *Amazon Web Services General Reference*.

If you choose to use a different repository name, substitute it throughout this sample.

Step 3: Connect Your Environment to the Remote Repository

In this step, you use the AWS Cloud9 IDE to connect to the AWS CodeCommit repository you created or identified in the previous step.

Complete one of the following sets of procedures, depending on the type of AWS Cloud9 development environment you have.

Environment type	Follow these procedures
EC2 environment	<p>1. From a terminal session in the IDE, run the following 2 commands:</p> <pre>git config --global credential.helper '!aws codecommit credential-helper \$@'git config --global credential.UseHttpPath true</pre> <p>For more information, see Step 2: Configure the AWS CLI Credential Helper On Your AWS Cloud9 EC2 Development Environment in <i>Integrate AWS Cloud9 with AWS CodeCommit</i> in the <i>AWS CodeCommit User Guide</i>.</p> <p>2. Skip ahead to Step 4: Clone the Remote Repository into Your Environment (p. 295), later in this topic.</p>
SSH environment	<p>1. If Git is not already installed in the environment, use a terminal session in the IDE to install it. For more information, see Step 2: Install Git in Setup Steps for SSH Connections to AWS CodeCommit Repositories on Linux, macOS, or Unix in the <i>AWS CodeCommit User Guide</i>.</p>

Environment type	Follow these procedures
	<p>2. Complete Step 3: Configure Credentials on Linux, macOS, or Unix in <i>Setup Steps for SSH Connections to AWS CodeCommit Repositories on Linux, macOS, or Unix</i> in the AWS CodeCommit User Guide.</p> <p>When you are instructed to sign in to the AWS Management Console and open the IAM console, we recommend you sign in using credentials for an IAM administrator user in your AWS account. If you cannot do this, check with your AWS account administrator.</p> <p>3. Skip ahead to Step 4: Clone the Remote Repository into Your Environment (p. 295), later in this topic.</p>

Step 4: Clone the Remote Repository into Your Environment

In this step, you use the AWS Cloud9 IDE to clone the remote repository in AWS CodeCommit into your environment.

To clone the repository, run the `git clone` command, supplying the repository's clone URL, shown here as `CLONE_URL` .

```
git clone CLONE_URL
```

For an EC2 environment, you supply an HTTPS clone URL that starts with `https://`. For an SSH environment, you supply an SSH clone URL that starts with `ssh://`.

To get the repository's full clone URL, see [Use the AWS CodeCommit Console to View Repository Details](#) in the [AWS CodeCommit User Guide](#).

If your repository doesn't have any files in it, a warning message is displayed, such as `You appear to have cloned an empty repository`. This is expected behavior, which you will address later.

Step 5: Add Files to the Repository

In this step, you create three simple files in the cloned repository in your environment. Then you add the files to the Git staging area in your cloned repository, commit the staged files, and push the commit to your remote repository in AWS CodeCommit.

If the cloned repository already has files in it, you're done and can skip the rest of this sample.

To add files to the repository

1. Create a new file. On the menu bar, choose **File, New File**.
2. Type the following content into the file, and then choose **File, Save** to save the file as `bird.txt` in the `MyDemoCloud9Repo` directory in your environment.

```
bird.txt
-----
Birds are a group of endothermic vertebrates, characterized by feathers,
```

toothless beaked jaws, the laying of hard-shelled eggs, a high metabolic rate, a four-chambered heart, and a lightweight but strong skeleton.

Note

To confirm you are saving this file in the correct directory, in the **Save As** dialog box, choose the **MyDemoCloud9Repo** folder, and be sure **Folder** displays **/MyDemoCloud9Repo**.

3. Create two more files, named `insect.txt` and `reptile.txt`, with the following content, and saving them in the same `MyDemoCloud9Repo` directory.

```
insect.txt
```

```
-----
```

Insects are a class of invertebrates within the arthropod phylum that have a chitinous exoskeleton, a three-part body (head, thorax, and abdomen), three pairs of jointed legs, compound eyes, and one pair of antennae.

```
reptile.txt
```

```
-----
```

Reptiles are tetrapod (four-limbed vertebrate) animals in the class Reptilia, comprising today's turtles, crocodilians, snakes, amphisbaenians, lizards, tuatara, and their extinct relatives.

4. In the terminal, run the `cd` command to switch to the `MyDemoCloud9Repo` directory.

```
cd MyDemoCloud9Repo
```

5. Confirm the files were successfully saved in the `MyDemoCloud9Repo` directory by running the `git status` command. All three files will be listed as untracked files.

```
Untracked files:
```

```
(use "git add <file>..." to include in what will be committed)
```

```
bird.txt
insect.txt
reptile.txt
```

6. Add the files to the Git staging area by running the `git add` command.

```
git add --all
```

7. Confirm the files were successfully added to the Git staging area by running the `git status` command again. All three files are now listed as changes to commit.

```
Changes to be committed:
```

```
(use "git rm --cached <file>..." to unstage)
```

```
new file: bird.txt
new file: insect.txt
new file: reptile.txt
```

8. Commit the staged files by running the `git commit` command.

```
git commit -m "Added information about birds, insects, and reptiles."
```

9. Push the commit to your remote repository in AWS CodeCommit by running the `git push` command.

```
git push -u origin master
```

10. Confirm whether the files were successfully pushed. Open the AWS CodeCommit console, if it isn't already open, at <https://console.aws.amazon.com/codecommit>.
11. In the top navigation bar, near the right edge, choose the AWS Region where you created the repository (for example, **US East (Ohio)**).
12. On the **Dashboard** page, choose **MyDemoCloud9Repo**. The three files are displayed.

To continue experimenting with your AWS CodeCommit repository, see [Browse the Contents of Your Repository](#) in the *AWS CodeCommit User Guide*.

If you're new to Git and you don't want to mess up your AWS CodeCommit repository, experiment with a sample Git repository on the [Try Git](#) website.

Step 6: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the AWS CodeCommit repository. For instructions, see [Delete an AWS CodeCommit Repository](#) in the *AWS CodeCommit User Guide*.

You should also delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

GitHub Sample for AWS Cloud9

This sample enables you to set up an AWS Cloud9 development environment to interact with a remote code repository in GitHub. For more information about GitHub, see the [GitHub](#) and [GitHub Help](#) websites.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2. For more information, see [Amazon EC2 Pricing](#).

- [Prerequisites \(p. 297\)](#)
- [Step 1: Create a GitHub Account \(p. 298\)](#)
- [Step 2: Create a GitHub Repository \(p. 298\)](#)
- [Step 3: Install Git in Your Environment \(p. 298\)](#)
- [Step 4: Clone the Remote Repository into Your Environment \(p. 299\)](#)
- [Step 5: Add Files to the Repository \(p. 299\)](#)
- [Step 6: Keep Working with the IDE and GitHub \(p. 301\)](#)
- [Step 7: Clean Up \(p. 301\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Start with the following step, depending on what you already have.

Do you have a GitHub account?	Do you have a GitHub repository?	Do you have Git installed?	Start with this step
No	--	--	Step 1: Create a GitHub Account (p. 298)
Yes	No	--	Step 2: Create a GitHub Repository (p. 298)
Yes	Yes	No (or Not Sure)	Step 3: Install Git in Your Environment (p. 298)
Yes	Yes	Yes	Step 4: Clone the Remote Repository into Your Environment (p. 299)

Step 1: Create a GitHub Account

If you already have a GitHub account, skip ahead to [Step 2: Create a GitHub Repository \(p. 298\)](#).

To create a GitHub account, see [Join GitHub](#) on the GitHub website.

Step 2: Create a GitHub Repository

If you already have a GitHub repository, skip ahead to [Step 3: Install Git in Your Environment \(p. 298\)](#).

To create the repository, see [Create A Repo](#) on the GitHub Help website.

Step 3: Install Git in Your Environment

In this step, you use the AWS Cloud9 IDE to install Git in your environment so that you can clone your remote repository into the environment later.

If you already have Git installed in your environment, skip ahead to [Step 4: Clone the Remote Repository into Your Environment \(p. 299\)](#). To check whether you already have Git installed, run the `git --version` command as described in this step.

1. With your environment open, in the AWS Cloud9 IDE, start a new terminal session, if one isn't already started. (To start a new terminal session, on the menu bar, choose **Window, New Terminal**.)
2. Check whether Git is already installed. In the terminal, run the `git --version` command. If Git is installed, the version number is displayed, for example, `git version N.N.N`. The installed version must be 1.7.9 or later. If it is, skip ahead to step 4 in this procedure to set your Git name and email address.
3. To install Git, see [Git Downloads](#) on the Git website. For example, for an EC2 environment running Amazon Linux, run these three commands in the terminal, one at a time, to install Git.

```
sudo yum -y update # Install the latest system updates.
sudo yum -y install git # Install Git.
git --version # Confirm Git was installed.
```

- Set your Git name and email address. In the terminal, run these two commands, one at a time, substituting your Git name and email address for `USER_NAME` and `EMAIL_ADDRESS`.

```
git config --global user.name "USER_NAME"  
git config --global user.email EMAIL_ADDRESS
```

Step 4: Clone the Remote Repository into Your Environment

In this step, you use the AWS Cloud9 IDE to clone the remote repository in GitHub into your environment.

To clone the repository, see [Cloning a Repository](#) on the GitHub website.

Note

The rest of this sample assumes the current working directory that you clone the repository into is the environment root directory. If you clone it somewhere else, substitute that location wherever you see `/YOUR_CLONED_REPO_NAME`.

Step 5: Add Files to the Repository

In this step, you create three simple files in the cloned repository in your environment. Then you add the files to the Git staging area in your cloned repository, commit the staged files, and push the commit to your remote repository in GitHub.

If the cloned repository already has files in it, skip ahead to [Step 6: Keep Working with the IDE and GitHub \(p. 301\)](#).

- Create a new file. On the menu bar, choose **File, New File**.
- Type the following content into the file, and then choose **File, Save** to save the file as `bird.txt` in the `/YOUR_CLONED_REPO_NAME` directory in your environment.

```
bird.txt  
-----  
Birds are a group of endothermic vertebrates, characterized by feathers,  
toothless beaked jaws, the laying of hard-shelled eggs, a high metabolic  
rate, a four-chambered heart, and a lightweight but strong skeleton.
```

Note

To confirm you are saving this file in the correct directory, in the **Save As** dialog box, choose the `YOUR_CLONED_REPO_NAME` folder, and be sure **Folder** displays `/YOUR_CLONED_REPO_NAME`.

- Create two more files, named `insect.txt` and `reptile.txt`, with the following content, saving them also in the same `/YOUR_CLONED_REPO_NAME` directory.

```
insect.txt  
-----  
Insects are a class of invertebrates within the arthropod phylum that  
have a chitinous exoskeleton, a three-part body (head, thorax, and abdomen),  
three pairs of jointed legs, compound eyes, and one pair of antennae.
```

```
reptile.txt  
-----
```

Reptiles are tetrapod (four-limbed vertebrate) animals in the class Reptilia, comprising today's turtles, crocodilians, snakes, amphisbaenians, lizards, tuatara, and their extinct relatives.

4. In the terminal, run the `cd` command to switch to the `/YOUR_CLONED_REPO_NAME` directory.

```
cd YOUR_CLONED_REPO_NAME
```

5. Confirm the files were successfully saved in the `/YOUR_CLONED_REPO_NAME` directory by running the `git status` command. All three files are listed as untracked files.

```
Untracked files:  
(use "git add <file>..." to include in what will be committed)  
  
bird.txt  
insect.txt  
reptile.txt
```

6. Add the files to the Git staging area by running the `git add` command.

```
git add --all
```

7. Confirm the files were successfully added to the Git staging area by running the `git status` command again. All three files are now listed as changes to commit.

```
Changes to be committed:  
(use "git reset HEAD <file>..." to unstage)  
  
new file: bird.txt  
new file: insect.txt  
new file: reptile.txt
```

8. Commit the staged files by running the `git commit` command.

```
git commit -m "Added information about birds, insects, and reptiles."
```

9. Push the commit to your remote repository in AWS CodeCommit by running the `git push` command.

```
git push
```

Note

You are prompted for your GitHub user name and password. As you continue to work with GitHub, you might be prompted again. To keep from being prompted each time you try to interact with the remote repository in the future, consider installing and configuring a Git credentials manager. For example, you can run this command in the terminal to be prompted no sooner than every 15 minutes: `git config credential.helper 'cache --timeout 900'`. Or you can run this command to never be prompted again, although Git stores your credentials in clear text in a plain file in your home directory: `git config credential.helper 'store --file ~/.git-credentials'`. For more information, see [Git Tools - Credential Storage](#) on the Git website.

If you use GitHub two-factor authentication, you must enter a personal access token whenever you are prompted for a password. If you enter a password instead of a personal access token, an "invalid user name or password" message is displayed, and the operation fails. For more information, see [Creating a personal access token for the command line](#) on the GitHub Help website.

You will not see your password or personal access token whenever you enter it in the terminal. This is by design.

To confirm whether the files were successfully pushed from your local copy of the repository to the remote repository, open your repository in the GitHub console, and look for the three files you just pushed.

Step 6: Keep Working with the IDE and GitHub

Use the AWS Cloud9 IDE and GitHub to keep working with your code. Here are some things to try.

- Use the **Environment** window and editor tabs in the IDE to view, change, and save code. For more information, see [Step 2.3: Environment Window \(p. 24\)](#) and [Step 2.4: Editor, Tabs, and Panes \(p. 25\)](#) in the *Tutorial for AWS Cloud9*.
- Use the IDE to run, debug, and build your code. For more information, see [Working with Builders, Runners, and Debuggers \(p. 105\)](#).
- Use Git in the terminal session in the IDE to continue pushing more code changes to the GitHub repository, as well as periodically pull code changes from others from the repository. For more information, see [Pushing to a Remote](#) and [Fetching a remote](#) on the GitHub Help website.
- Use additional Git commands as you need them. For a list of these commands, see [Git cheatsheet](#) on the GitHub Help website.
- If you're new to Git and you don't want to mess up your GitHub repository, experiment with a sample Git repository on the [Try Git](#) website.
- Invite others to work on your code with you in the same environment, in real time and with text chat. For more information, see [Sharing an Environment \(p. 63\)](#).

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

To delete the GitHub repository, see [Deleting a Repository](#) on the GitHub Help website.

Amazon DynamoDB Sample for AWS Cloud9

This sample enables you to set up an AWS Cloud9 development environment to work with Amazon DynamoDB.

DynamoDB is a fully managed NoSQL database service. You can use DynamoDB to create a database table that can store and retrieve any amount of data, and serve any level of request traffic. DynamoDB automatically spreads the data and traffic for the table over a sufficient number of servers to handle the request capacity specified and the amount of data stored, while maintaining consistent and fast performance. For more information, see [Amazon DynamoDB](#) on the AWS website.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and DynamoDB. For more information, see [Amazon EC2 Pricing](#) and [Amazon DynamoDB Pricing](#).

For information about additional AWS database offerings, see [Amazon Relational Database Service \(RDS\)](#), [Amazon ElastiCache](#), and [Amazon Redshift](#) on the AWS website. See also [AWS Database Migration Service](#) on the AWS website.

- [Prerequisites \(p. 302\)](#)
- [Step 1: Install and Configure the AWS CLI, the aws-shell, or Both in Your Environment \(p. 302\)](#)
- [Step 2: Create a Table \(p. 303\)](#)

- [Step 3: Add an Item to the Table \(p. 304\)](#)
- [Step 4: Add Multiple Items to the Table \(p. 304\)](#)
- [Step 5: Create a Global Secondary Index \(p. 307\)](#)
- [Step 6: Get Items from the Table \(p. 309\)](#)
- [Step 7: Clean Up \(p. 312\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install and Configure the AWS CLI, the aws-shell, or Both in Your Environment

In this step, you use the AWS Cloud9 IDE to install and configure the AWS CLI, the aws-shell, or both in your environment so you can run commands to interact with DynamoDB. Then you use the AWS CLI to run a basic DynamoDB command to test your installation and configuration.

1. To set up credentials management for the AWS CLI or the aws-shell and to install the AWS CLI, the aws-shell, or both in your environment, follow Steps 1 and 2 in the [AWS CLI and aws-shell Sample \(p. 288\)](#), and then return to this topic. If you already installed and configured the AWS CLI, the aws-shell, or both in your environment, you don't need to do it again.
2. Test the installation and configuration of the AWS CLI, the aws-shell, or both by running the DynamoDB `list-tables` command from a terminal session in your environment to list your existing DynamoDB tables, if there are any. To start a new terminal session, on the menu bar, choose **Windows, New Terminal**.

```
aws dynamodb list-tables # For the AWS CLI.  
dynamodb list-tables # For the aws-shell.
```

Note

Throughout this sample, if you're using the aws-shell, omit `aws` from each command that starts with `aws`. To start the aws-shell, run the `aws-shell` command. To stop using the aws-shell, run the `.exit` or `.quit` command.

If this command succeeds, it outputs a `TableNames` array containing a list of existing DynamoDB tables that you might already have. If you have no DynamoDB tables yet, the `TableNames` array will be empty.

```
{  
 "TableNames": []  
}
```

If you do have any DynamoDB tables, the `TableNames` array contains a list of the table names.

Step 2: Create a Table

In this step, you create a table in DynamoDB and specify the table's name, layout, simple primary key, and data throughput settings.

This sample table, named `Weather`, contains information about weather forecasts for a few cities in the United States. The table holds the following types of information (in DynamoDB, each piece of information is known as an *attribute*):

- Required unique city ID (`CityID`)
- Required forecast date (`Date`)
- City name (`City`)
- State name (`State`)
- Forecast weather conditions (`Conditions`)
- Forecast temperatures (`Temperatures`)
 - Forecast high, in degrees Fahrenheit (`HighF`)
 - Forecast low, in degrees Fahrenheit (`LowF`)

To create the table, in a terminal session in the AWS Cloud9 IDE, run the DynamoDB `create-table` command.

```
aws dynamodb create-table \  
--table-name Weather \  
--attribute-definitions \  
  AttributeName=CityID,AttributeType=N AttributeName=Date,AttributeType=S \  
--key-schema \  
  AttributeName=CityID,KeyType=HASH AttributeName=Date,KeyType=RANGE \  
--provisioned-throughput ReadCapacityUnits=5,WriteCapacityUnits=5
```

In this command:

- `--table-name` represents the table name (`Weather` in this sample). Table names must be unique within each AWS Region in your AWS account.
- `--attribute-definitions` represents the attributes that are used to uniquely identify the table items. Each of this table's items are uniquely identified by a combination of a numerical `ID` attribute and a `Date` attribute represented as an ISO-8601 formatted string.
- `--key-schema` represents the table's key schema. This table has a composite primary key of `CityID` and `Date`. This means that each of the table items must have a `CityID` attribute value and a `Date` attribute value, but no two items in the table can have both the same `CityID` attribute value and `Date` attribute value.
- `--provisioned-throughput` represents the table's read-write capacity. DynamoDB allows up to 5 strongly consistent reads per second for items up to 4 KB in size, or up to 5 eventually consistent reads per second for items up to 4 KB in size. DynamoDB also allows up to 5 writes per second for items up to 1 KB in size.

Note

Setting higher provisioned throughput might result in additional charges to your AWS account.

For more information about this and other DynamoDB commands, see [dynamodb](#) in the *AWS CLI Command Reference*.

If this command succeeds, it displays summary information about the new table that is being created. To confirm the table is successfully created, run the DynamoDB `describe-table` command, specifying the table's name (`--table-name`).

```
aws dynamodb describe-table --table-name Weather
```

When the table is successfully created, the `TableStatus` value changes from `CREATING` to `ACTIVE`. Do not proceed past this step until the table is successfully created.

Step 3: Add an Item to the Table

In this step, you add an item to the table you just created.

1. Create a file named `weather-item.json` with the following content. To create a new file, on the menu bar, choose **File**, **New File**. To save the file, choose **File**, **Save**.

```
{  
 "CityID": { "N": "1" },  
 "Date": { "S": "2017-04-12" },  
 "City": { "S": "Seattle" },  
 "State": { "S": "WA" },  
 "Conditions": { "S": "Rain" },  
 "Temperatures": { "M": {  
 "HighF": { "N": "59" },  
 "LowF": { "N": "46" }  
 }  
}
```

In this code, `N` represents an attribute value that is a number. `S` is a string attribute value. `M` is a map attribute, which is a set of attribute-value pairs. You must specify an attribute's data type whenever you work with items. For additional available attribute data types, see [Data Types](#) in the *Amazon DynamoDB Developer Guide*.

2. Run the DynamoDB `put-item` command, specifying the table's name (`--table-name`) and the path to the JSON-formatted item (`--item`).

```
aws dynamodb put-item \  
--table-name Weather \  
--item file://weather-item.json
```

If the command succeeds, it runs without error, and no confirmation message is displayed.

3. To confirm the table's current contents, run the DynamoDB `scan` command, specifying the table's name (`--table-name`).

```
aws dynamodb scan --table-name Weather
```

If the command succeeds, summary information about the table and the item you just added is displayed.

Step 4: Add Multiple Items to the Table

In this step, you add several more items to the `Customers` table.

1. Create a file named `more-weather-items.json` with the following content.

```
{  
 "Weather": [  
 {  
 "PutRequest": {
```

```

 "Item": {
 "CityID": { "N": "1" },
 "Date": { "S": "2017-04-13" },
 "City": { "S": "Seattle" },
 "State": { "S": "WA" },
 "Conditions": { "S": "Rain" },
 "Temperatures": { "M": {
 "HighF": { "N": "52" },
 "LowF": { "N": "43" }
 } }
 }
},
{
 "PutRequest": {
 "Item": {
 "CityID": { "N": "1" },
 "Date": { "S": "2017-04-14" },
 "City": { "S": "Seattle" },
 "State": { "S": "WA" },
 "Conditions": { "S": "Rain" },
 "Temperatures": { "M": {
 "HighF": { "N": "49" },
 "LowF": { "N": "43" }
 } }
 }
 }
},
{
 "PutRequest": {
 "Item": {
 "CityID": { "N": "2" },
 "Date": { "S": "2017-04-12" },
 "City": { "S": "Portland" },
 "State": { "S": "OR" },
 "Conditions": { "S": "Thunderstorms" },
 "Temperatures": { "M": {
 "HighF": { "N": "59" },
 "LowF": { "N": "43" }
 } }
 }
 }
},
{
 "PutRequest": {
 "Item": {
 "CityID": { "N": "2" },
 "Date": { "S": "2017-04-13" },
 "City": { "S": "Portland" },
 "State": { "S": "OR" },
 "Conditions": { "S": "Rain" },
 "Temperatures": { "M": {
 "HighF": { "N": "51" },
 "LowF": { "N": "41" }
 } }
 }
 }
},
{
 "PutRequest": {
 "Item": {
 "CityID": { "N": "2" },

```

```

 "Date": { "S": "2017-04-14" },
 "City": { "S": "Portland" },
 "State": { "S": "OR" },
 "Conditions": { "S": "Rain Showers" },
 "Temperatures": { "M": {
 "HighF": { "N": "49" },
 "LowF": { "N": "39" }
 }
 }
},
{
 "PutRequest": {
 "Item": {
 "CityID": { "N": "3" },
 "Date": { "S": "2017-04-12" },
 "City": { "S": "Portland" },
 "State": { "S": "ME" },
 "Conditions": { "S": "Rain" },
 "Temperatures": { "M": {
 "HighF": { "N": "59" },
 "LowF": { "N": "40" }
 }
 }
 }
},
{
 "PutRequest": {
 "Item": {
 "CityID": { "N": "3" },
 "Date": { "S": "2017-04-13" },
 "City": { "S": "Portland" },
 "State": { "S": "ME" },
 "Conditions": { "S": "Partly Sunny" },
 "Temperatures": { "M": {
 "HighF": { "N": "54" },
 "LowF": { "N": "37" }
 }
 }
 }
},
{
 "PutRequest": {
 "Item": {
 "CityID": { "N": "3" },
 "Date": { "S": "2017-04-14" },
 "City": { "S": "Portland" },
 "State": { "S": "ME" },
 "Conditions": { "S": "Mostly Sunny" },
 "Temperatures": { "M": {
 "HighF": { "N": "53" },
 "LowF": { "N": "37" }
 }
 }
 }
}
]
}

```

In this code, 8 `Item` objects define the 8 items to add to the table, similar to the single item defined in the previous step. However, when you run the DynamoDB `batch-write-item` command in the

next step, you must provide a JSON-formatted object that includes each `Item` object in a containing `PutRequest` object. Then you must include those `PutRequest` objects in a parent array that has the same name as the table.

2. Run the DynamoDB `batch-write-item` command, specifying the path to the JSON-formatted items to add (`--request-items`).

```
aws dynamodb batch-write-item \
--request-items file://more-weather-items.json
```

If the command succeeds, it displays the following message, confirming that the items were successfully added.

```
{  
 "UnprocessedItems": {}  
}
```

3. To confirm the table's current contents, run the DynamoDB `scan` command again.

```
aws dynamodb scan --table-name Weather
```

If the command succeeds, 9 items are now displayed.

Step 5: Create a Global Secondary Index

Running the DynamoDB `scan` command to get information about items can be slow, especially as a table grows in size or if the type of information you want to get is complex. You can create one or more secondary indexes to speed things up and make getting information easier. In this step, you learn about two types of secondary indexes that DynamoDB supports to do just that. These are known as a *local secondary index* and a *global secondary index*. Then you create a global secondary index.

To understand these secondary index types, you first need to know about primary keys, which uniquely identify a table's items. DynamoDB supports a *simple primary key* or a *composite primary key*. A simple primary key has a single attribute, and that attribute value must be unique for each item in the table. This attribute is also known as a *partition key* (or a *hash attribute*), which DynamoDB can use to partition items for faster access. A table can also have a composite primary key, which contains two attributes. The first attribute is the partition key, and the second is a *sort key* (also known as a *range attribute*). In a table with a composite primary key, any two items can have the same partition key value, but they cannot also have the same sort key value. The `Weather` table has a composite primary key.

A local secondary index has the same partition key as the table itself, but this index type can have a different sort key. A global secondary index can have a partition key and a sort key that are both different from the table itself.

For example, you can already use the primary key to access `Weather` items by `CityID`. To access `Weather` items by `State`, you could create a local secondary index that has a partition key of `CityID` (it must be the same as the table itself) and a sort key of `State`. To access `Weather` items by `City`, you could create a global secondary index that has a partition key of `City` and a sort key of `Date`.

You can create local secondary indexes only while you are creating a table. Because the `Weather` table already exists, you cannot add any local secondary indexes to it. However, you can add global secondary indexes. Practice adding one now.

Note

Creating secondary indexes might result in additional charges to your AWS account.

1. Create a file named `weather-global-index.json` with the following content.

```
[  
  {  
 "Create": {  
 "IndexName": "weather-global-index",  
 "KeySchema": [  
 {  
 "AttributeName": "City",  
 "KeyType": "HASH"  
 },  
 {  
 "AttributeName": "Date",  
 "KeyType": "RANGE"  
 }  
 ],  
 "Projection": {  
 "ProjectionType": "INCLUDE",  
 "NonKeyAttributes": [  
 "State",  
 "Conditions",  
 "Temperatures"  
 ]  
 },  
 "ProvisionedThroughput": {  
 "ReadCapacityUnits": 5,  
 "WriteCapacityUnits": 5  
 }  
 }  
  }  
]
```

In this code:

- The name of the global secondary index is `weather-global-index`.
- The `City` attribute is the partition key (hash attribute), and the `Date` attribute is the sort key (range attribute).
- `Projection` defines the attributes to retrieve by default (in addition to the hash attribute and any range attribute) for every item matching a table search that uses this index. In this sample, the `State`, `Conditions`, `HighF` (part of `Temperatures`), and `LowF` (also part of `Temperatures`) attributes (as well as the `City` and `Date` attributes) are retrieved for every matching item.
- Similar to tables, a global secondary index must define its provisioned throughput settings.
- The `IndexName`, `KeySchema`, `Projection`, and `ProvisionedThroughput` settings must be contained in a `Create` object, which defines the global secondary index to create when you run the DynamoDB `update-table` command in the next step.

2. Run the DynamoDB `update-table` command.

```
aws dynamodb update-table \  
--table-name Weather \  
--attribute-definitions \  
  AttributeName=City,AttributeType=S AttributeName=Date,AttributeType=S \  
--global-secondary-index-updates file://weather-global-index.json
```

In this command:

- `--table-name` is the name of the table to update.
- `--attribute-definitions` are the attributes to include in the index. The partition key is always listed first, and any sort key is always listed second.
- `--global-secondary-index-updates` is the path to the file that defines the global secondary index.

If this command succeeds, it displays summary information about the new global secondary index that is being created. To confirm the global secondary index is successfully created, run the DynamoDB **describe-table** command, specifying the table's name (--table-name).

```
aws dynamodb describe-table --table-name Weather
```

When the global secondary index is successfully created, the TableStatus value changes from UPDATING to ACTIVE, and the IndexStatus value changes from CREATING to ACTIVE. Do not proceed past this step until the global secondary index is successfully created. This can take several minutes.

Step 6: Get Items from the Table

There are many ways to get items from tables. In this step, you get items by using the table's primary key, by using the table's other attributes, and by using the global secondary index.

To get a single item from a table based on the item's primary key value

If you know an item's primary key value, you can get the matching item by running the DynamoDB command **get-item**, **scan**, or **query**. The following are the main differences in these commands:

- **get-item** returns a set of attributes for the item with the given primary key.
- **scan** returns one or more items and item attributes by accessing every item in a table or a secondary index.
- **query** finds items based on primary key values. You can query any table or secondary index that has a composite primary key (a partition key and a sort key).

In this sample, here's how to use each of these commands to get the item that contains the CityID attribute value of 1 and the Date attribute value of 2017-04-12.

1. To run the DynamoDB **get-item** command, specify the name of the table (--table-name), the primary key value (--key), and the attribute values for the item to display (--projection-expression). Because Date is a reserved keyword in DynamoDB, you must also provide an alias for the Date attribute value (--expression-attribute-names). (State is also a reserved keyword, and so you will see an alias provided for it in later steps.)

```
aws dynamodb get-item \
--table-name Weather \
--key '{ "CityID": { "N": "1" }, "Date": { "S": "2017-04-12" } }' \
--projection-expression \
"City, #D, Conditions, Temperatures.HighF, Temperatures.LowF" \
--expression-attribute-names '{ "#D": "Date" }'
```

In this and the other commands, to display all of the item's attributes, don't include --projection-expression. In this example, because you are not including --projection-expression, you also don't need to include --expression-attribute-names.

```
aws dynamodb get-item \
--table-name Weather \
--key '{ "CityID": { "N": "1" }, "Date": { "S": "2017-04-12" } }'
```

2. To run the DynamoDB **scan** command, specify:

- The name of the table (`--table-name`).
- The search to run (`--filter-expression`).
- The search criteria to use (`--expression-attribute-values`).
- The kinds of attributes to display for the matching item (`--select`).
- The attribute values for the item to display (`--projection-expression`).
- If any of your attributes are using reserved keywords in DynamoDB, aliases for those attributes (`--expression-attribute-names`).

```
aws dynamodb scan \
--table-name Weather \
--filter-expression "(CityID = :cityID) and (#D = :date)" \
--expression-attribute-values \
'{ ":cityID": { "N": "1" }, ":date": { "S": "2017-04-12" } }' \
--select SPECIFIC_ATTRIBUTES \
--projection-expression \
"City, #D, Conditions, Temperatures.HighF, Temperatures.LowF" \
--expression-attribute-names '{ "#D": "Date" }'
```

3. To run the DynamoDB `query` command, specify:

- The name of the table (`--table-name`).
- The search to run (`--key-condition-expression`).
- The attribute values to use in the search (`--expression-attribute-values`).
- The kinds of attributes to display for the matching item (`--select`).
- The attribute values for the item to display (`--projection-expression`).
- If any of your attributes are using reserved keywords in DynamoDB, aliases for those attributes (`--expression-attribute-names`).

```
aws dynamodb query \
--table-name Weather \
--key-condition-expression "(CityID = :cityID) and (#D = :date)" \
--expression-attribute-values \
'{ ":cityID": { "N": "1" }, ":date": { "S": "2017-04-12" } }' \
--select SPECIFIC_ATTRIBUTES \
--projection-expression \
"City, #D, Conditions, Temperatures.HighF, Temperatures.LowF" \
--expression-attribute-names '{ "#D": "Date" }'
```

Notice that the `scan` command needed to scan all 9 items to get the result, while the `query` command only needed to scan for 1 item.

To get multiple items from a table based on the items' primary key values

If you know the items' primary key values, you can get the matching items by running the DynamoDB `batch-get-item` command. In this sample, here's how to get the items that contain the `CityID` attribute value of 3 and `Date` attribute values of `2017-04-13` or `2017-04-14`.

Run the DynamoDB `batch-get-item` command, specifying the path to a file describing the items to get (`--request-items`).

```
aws dynamodb batch-get-item --request-items file://batch-get-item.json
```

For this sample, the code in the `batch-get-item.json` file specifies to search the `Weather` table for items with a `CityID` of 3 and a `Date` of 2017-04-13 or 2017-04-14. For each item found, the attribute values for `City`, `State`, `Date`, and `HighF` (part of `Temperatures`) are displayed, if they exist.

```
{
  "Weather" : {
 "Keys": [
 {
 "CityID": { "N": "3" },
 "Date": { "S": "2017-04-13" }
 },
 {
 "CityID": { "N": "3" },
 "Date": { "S": "2017-04-14" }
 }
 ],
 "ProjectionExpression": "City, #S, #D, Temperatures.HighF",
 "ExpressionAttributeNames": { "#S": "State", "#D": "Date" }
  }
}
```

To get all matching items from a table

If you know something about the attributes' values in the table, you can get matching items by running the DynamoDB `scan` command. In this sample, here's how to get the dates when the `Conditions` attribute value contains `Sunny` and the `HighF` attribute value (part of `Temperatures`) is greater than 53.

Run the DynamoDB `scan` command, specifying:

- The name of the table (`--table-name`).
- The search to run (`--filter-expression`).
- The search criteria to use (`--expression-attribute-values`).
- The kinds of attributes to display for the matching item (`--select`).
- The attribute values for the item to display (`--projection-expression`).
- If any of your attributes are using reserved keywords in DynamoDB, aliases for those attributes (`--expression-attribute-names`).

```
aws dynamodb scan \
--table-name Weather \
--filter-expression \
"(contains (Conditions, :sun)) and (Temperatures.HighF > :h)" \
--expression-attribute-values \
'{ ':sun": { "S" : "Sunny" }, ":h": { "N" : "53" } }' \
--select SPECIFIC_ATTRIBUTES \
--projection-expression "City, #S, #D, Conditions, Temperatures.HighF" \
--expression-attribute-names '{ "#S": "State", "#D": "Date" }'
```

To get all matching items from a global secondary index

To search using a global secondary index, use the DynamoDB `query` command. In this sample, here's how to use the `weather-global-index` secondary index to get the forecast conditions for cities named `Portland` for the dates of 2017-04-13 and 2017-04-14.

Run the DynamoDB `query` command, specifying:

- The name of the table (`--table-name`).

- The name of the global secondary index (`--index-name`).
- The search to run (`--key-condition-expression`).
- The attribute values to use in the search (`--expression-attribute-values`).
- The kinds of attributes to display for the matching item (`--select`).
- If any of your attributes are using reserved keywords in DynamoDB, aliases for those attributes (`--expression-attribute-names`).

```
aws dynamodb query \  
--table-name Weather \  
--index-name weather-global-index \  
--key-condition-expression "(City = :city) and (#D between :date1 and :date2)" \  
--expression-attribute-values \  
'{":city": {"S": "Portland"}, ":date1": {"S": "2017-04-13"}, ":date2": {"S":  
"2017-04-14"} }' \  
--select SPECIFIC_ATTRIBUTES \  
--projection-expression "City, #S, #D, Conditions, Temperatures.HighF" \  
--expression-attribute-names '{ "#S": "State", "#D": "Date" }'
```

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the table. Deleting the table deletes the global secondary index as well. You should also delete your environment.

To delete the table, run the DynamoDB `delete-table` command, specifying the table's name (`--table-name`).

```
aws dynamodb delete-table --table-name Weather
```

If the command succeeds, information about the table is displayed, including the `TableStatus` value of `DELETING`.

To confirm the table is successfully deleted, run the DynamoDB `describe-table` command, specifying the table's name (`--table-name`).

```
aws dynamodb describe-table --table-name Weather
```

If the table is successfully deleted, a message containing the phrase `Requested resource not found` is displayed.

To delete your environment, see [Deleting an Environment \(p. 77\)](#).

Node.js Sample for AWS Cloud9

This sample enables you to run some Node.js scripts in an AWS Cloud9 development environment.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and Amazon S3. For more information, see [Amazon EC2 Pricing](#) and [Amazon S3 Pricing](#).

- [Prerequisites \(p. 313\)](#)
- [Step 1: Install Required Tools \(p. 313\)](#)
- [Step 2: Add Code \(p. 313\)](#)

- [Step 3: Run the Code \(p. 314\)](#)
- [Step 4: Install and Configure the AWS SDK for JavaScript \(p. 314\)](#)
- [Step 5: Add AWS SDK Code \(p. 315\)](#)
- [Step 6: Run the AWS SDK Code \(p. 316\)](#)
- [Step 7: Clean Up \(p. 317\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install Required Tools

In this step, you install Node.js, which is required to run this sample.

1. In a terminal session in the AWS Cloud9 IDE, confirm whether Node.js is already installed by running the `node --version` command. (To start a new terminal session, on the menu bar, choose **Window**, **New Terminal**.) If successful, the output contains the Node.js version number. If Node.js is installed, skip ahead to [Step 2: Add Code \(p. 313\)](#).
2. Run the `yum update` command to help ensure the latest security updates and bug fixes are installed.

```
sudo yum -y update
```

3. To install Node.js, begin by running this command to download Node Version Manager (nvm). (nvm is a simple Bash shell script that is useful for installing and managing Node.js versions. For more information, see [Node Version Manager](#) on the GitHub website.)

```
curl -o- https://raw.githubusercontent.com/creationix/nvm/v0.33.0/install.sh | bash
```

4. To start using nvm, either close the terminal session and start it again, or source the `~/.bashrc` file that contains the commands to load nvm.

```
. ~/.bashrc
```

5. Run this command to install the latest version of Node.js.

```
nvm install node
```

Step 2: Add Code

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `hello.js`. (To create a file, on the menu bar, choose **File**, **New File**. To save the file, choose **File**, **Save**.)

```
console.log('Hello, World!');

console.log('The sum of 2 and 3 is 5.');


var sum = parseInt(process.argv[2], 10) + parseInt(process.argv[3], 10);

console.log('The sum of ' + process.argv[2] + ' and ' +
process.argv[3] + ' is ' + sum + '.');
```

Step 3: Run the Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Node.js**.
3. For **Command**, type `hello.js 5 9`. In the code, 5 represents `process.argv[2]`, and 9 represents `process.argv[3]`. (`process.argv[0]` represents the name of the runtime (node), and `process.argv[1]` represents the name of the file (hello.js).)
4. Choose the **Run** button, and compare your output.

```
Hello, World!
The sum of 2 and 3 is 5.
The sum of 5 and 9 is 14.
```


Step 4: Install and Configure the AWS SDK for JavaScript

You can enhance this sample to use the AWS SDK for JavaScript to create an Amazon S3 bucket, list your available buckets, and then delete the bucket you just created.

In this step, you install and configure the AWS SDK for JavaScript, which provides a convenient way to interact with AWS services such as Amazon S3, from your JavaScript code. After you install the AWS SDK for JavaScript, you must set up credentials management in your environment. The AWS SDK for JavaScript needs these credentials to interact with AWS services.

To install the AWS SDK for JavaScript

Use npm to run the `install` command.

```
npm install aws-sdk
```

For more information, see [Installing the SDK for JavaScript](#) in the *AWS SDK for JavaScript Developer Guide*.

To set up credentials management in your environment

Each time you use the AWS SDK for JavaScript to call an AWS service, you must provide a set of credentials with the call. These credentials determine whether the AWS SDK for JavaScript has the appropriate permissions to make that call. If the credentials do not cover the appropriate permissions, the call will fail.

In this step, you store your credentials within the environment. To do this, follow the instructions in [Call AWS Services from an Environment \(p. 53\)](#), and then return to this topic.

For additional information, see [Setting Credentials in Node.js](#) in the *AWS SDK for JavaScript Developer Guide*.

Step 5: Add AWS SDK Code

In this step, you add some more code, this time to interact with Amazon S3 to create a bucket, list your available buckets, and then delete the bucket you just created. You will run this code later.

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `s3.js`.

```
if (process.argv.length < 4) {
 console.log('Usage: node s3.js <the bucket name> <the AWS Region to use>\n' +
 'Example: node s3.js my-test-bucket us-east-2');
 process.exit(1);
}

var AWS = require('aws-sdk'); // To set the AWS credentials and region.
var async = require('async'); // To call AWS operations asynchronously.

AWS.config.update({
 region: region
});

var s3 = new AWS.S3({apiVersion: '2006-03-01'});
var bucket_name = process.argv[2];
var region = process.argv[3];

var create_bucket_params = {
 Bucket: bucket_name,
 CreateBucketConfiguration: {
 LocationConstraint: region
 }
};

var delete_bucket_params = {Bucket: bucket_name};

// List all of your available buckets in this AWS Region.
function listMyBuckets(callback) {
 s3.listBuckets(function(err, data) {
 if (err) {

 } else {
 console.log("My buckets now are:\n");
 for (var i = 0; i < data.Buckets.length; i++) {
```

```
 console.log(data.Buckets[i].Name);
 }

 callback(err);
});

// Create a bucket in this AWS Region.
function createMyBucket(callback) {
 console.log('\nCreating a bucket named ' + bucket_name + '...\n');

 s3.createBucket(create_bucket_params, function(err, data) {
 if (err) {
 console.log(err.code + ": " + err.message);
 }

 callback(err);
 });
}

// Delete the bucket you just created.
function deleteMyBucket(callback) {
 console.log('\nDeleting the bucket named ' + bucket_name + '...\n');

 s3.deleteBucket(delete_bucket_params, function(err, data) {
 if (err) {
 console.log(err.code + ": " + err.message);
 }

 callback(err);
 });
}

// Call the AWS operations in the following order.
async.series([
 listMyBuckets,
 createMyBucket,
 listMyBuckets,
 deleteMyBucket,
 listMyBuckets
]);
```

Step 6: Run the AWS SDK Code

1. Enable the code to call Amazon S3 operations asynchronously by using npm to run the `install` command.

```
npm install async
```

2. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
3. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Node.js**.
4. For **Command**, type `s3.js YOUR_BUCKET_NAME THE_AWS_REGION`, where `YOUR_BUCKET_NAME` is the name of the bucket you want to create and then delete, and `THE_AWS_REGION` is the ID of the AWS Region you want to create the bucket in. For example, for the US East (Ohio) Region, use `us-east-2`. For more IDs, see [Amazon Simple Storage Service \(Amazon S3\)](#) in the *Amazon Web Services General Reference*.

Note

Amazon S3 bucket names must be unique across AWS—not just your AWS account.

5. Choose the **Run** button, and compare your output.

```
My buckets now are:  
  
Creating a new bucket named 'my-test-bucket'...  
  
My buckets now are:  
  
my-test-bucket  
  
Deleting the bucket named 'my-test-bucket'...  
  
My buckets now are:
```

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

Python Sample for AWS Cloud9

This sample enables you to run some Python scripts in an AWS Cloud9 development environment.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and Amazon S3. For more information, see [Amazon EC2 Pricing](#) and [Amazon S3 Pricing](#).

- [Prerequisites \(p. 317\)](#)
- [Step 1: Install Required Tools \(p. 317\)](#)
- [Step 2: Add Code \(p. 319\)](#)
- [Step 3: Run the Code \(p. 319\)](#)
- [Step 4: Install and Configure the AWS SDK for Python \(Boto\) \(p. 320\)](#)
- [Step 5: Add AWS SDK Code \(p. 320\)](#)
- [Step 6: Run the AWS SDK Code \(p. 321\)](#)
- [Step 7: Clean Up \(p. 322\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install Required Tools

In this step, you install Python, which is required to run this sample.

1. In a terminal session in the AWS Cloud9 IDE, confirm whether Python is already installed by running the `python --version` command. (To start a new terminal session, on the menu bar, choose **Window, New Terminal**.) If successful, the output contains the Python version number. If Python is installed, skip ahead to [Step 2: Add Code \(p. 319\)](#).
2. Run the `yum update` command to help ensure the latest security updates and bug fixes are installed.

```
sudo yum -y update
```

3. Install Python by running one or more of these `install` commands.

```
sudo yum -y install python27 # Installs Python 2.7.  
sudo yum -y install python36 # Installs Python 3.6.
```

Note

If you have Python 2 and 3 installed, and you want to use Python 3 but running the `python --version` command outputs a version of Python 2, you can use Python 3 in one or more of the following ways:

- Instead of using the built-in Python 2 runner in the IDE, use the built-in Python 3 runner. For more information, see [Step 3: Run the Code \(p. 319\)](#).
- Instead of running the `python` command in a terminal session in the IDE, run the `python3` command instead.
- To set up the `python` command to use Python 3, use a tool such as `virtualenv` to create a virtual environment for Python 3, and then activate the new virtual environment. For example, you can run commands similar to the following to create and then activate the virtual environment:

```
virtualenv --version # If a version number is not output, see  
 # https://virtualenv.pypa.io/en/stable/installation/.  
which python # If the 'python' command is aliased to  
 # something like '/usr/bin/python27', prepare to unalias it.  
unalias python # If the 'python' command is aliased to  
 # something like '/usr/bin/python27', unalias it.  
python --version # Output the current Python version, for  
 # example 'Python 2.7.12'.  
python3 --version # Output the current version of Python 3,  
 # for example 'Python 3.6.2'.  
which python36 # Output the path to the python36 binary,  
 # for example '/usr/bin/python36'.  
cd ~/environment # Prepare to create a virtual environment  
 # in this path.  
virtualenv -p /usr/bin/python36 vpy36 # Create a virtual environment for Python  
 # 3.6 in this path.  
source vpy36/bin/activate # Switch to use Python 3.6 instead of  
 # Python 2.7.12 when you run the 'python --version' command.  
python --version # Output the current Python version, for  
 # example 'Python 3.6.2'.  
deactivate # If and when you are done using Python  
 # 3.6, prepare to make Python 2.7.12 active again.  
alias python=/usr/bin/python27 # Switch back to outputting '/usr/bin/  
 # python27' when you run the 'which python' command.
```

For more information, see [Installation](#) and [Usage](#) on the `virtualenv` website.

For more information, see [Download Python](#) on the Python website and [Installing Packages](#) in the [Python Packaging User Guide](#).

Step 2: Add Code

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `hello.py`. (To create a file, on the menu bar, choose **File**, **New File**. To save the file, choose **File**, **Save**.)

```
import sys

print('Hello, World!')

print('The sum of 2 and 3 is 5.')

sum = int(sys.argv[1]) + int(sys.argv[2])

print('The sum of {0} and {1} is {2}'.format(sys.argv[1], sys.argv[2], sum))
```

Note

The preceding code doesn't rely on any custom Python modules or packages. However, if you ever import custom Python modules or packages, and you want AWS Cloud9 to use those modules or packages to do code completion as you type, turn on the **Project**, **Python Support**, **Enable Python code completion** setting in **Preferences**, and then add the paths to those modules or packages to the **Project**, **Python Support**, **PYTHONPATH** setting. (To view and change your preferences, choose **AWS Cloud9**, **Preferences** on the menu bar.)

Step 3: Run the Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Python 2** or **Python 3**, depending on which version of Python you want to use.

Note

If **Python 2** or **Python 3** isn't available, you can create a custom runner for the version of Python that is installed in your environment.

- a. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **New Runner**.
- b. On the **My Runner.run** tab, replace the tab's contents with this code.

```
{
 "cmd" : ["python", "$file", "$args"],
 "info" : "Running $project_path$file_name...",
 "selector" : "source.py"
}
```

- c. Choose **File**, **Save As** on the menu bar, and save the file as `Python.run` in the `/.c9/runners` folder.
 - d. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Python**.
 - e. Choose the `hello.py` tab to make it active.
To use a specific version of Python that is installed in your environment, change `python` to the path to the Python executable in the preceding custom runner definition (for example, `/usr/bin/python27`, `/usr/bin/python36`, or similar).
3. For **Command**, type `hello.py 5 9`. In the code, 5 represents `sys.argv[1]`, and 9 represents `sys.argv[2]`.
 4. Choose the **Run** button, and compare your output.

```
Hello, World!
The sum of 2 and 3 is 5.
The sum of 5 and 9 is 14.
```

Step 4: Install and Configure the AWS SDK for Python (Boto)

You can enhance this sample to use the AWS SDK for Python (Boto) to create an Amazon S3 bucket, list your available buckets, and then delete the bucket you just created.

In this step, you install and configure the AWS SDK for Python (Boto), which provides a convenient way to interact with AWS services, such as Amazon S3, from your Python code. Before you can install the AWS SDK for Python (Boto), you must install pip. After you install the AWS SDK for Python (Boto), you must set up credentials management in your environment. The AWS SDK for Python (Boto) needs these credentials to interact with AWS services.

To install pip

1. In the AWS Cloud9 IDE, confirm whether pip is already installed by running the `pip --version` command. If successful, the output contains the pip version number. Otherwise, an error message should be output. If pip is installed, skip ahead to the next procedure, "To install the AWS SDK for Python (Boto)."
2. To install pip, run these commands, one at a time.

```
curl -O https://bootstrap.pypa.io/get-pip.py # Get the install script.  
sudo python get-pip.py # Install pip.  
rm get-pip.py # Delete the install script.
```

For more information, see [pip Installation](#) on the pip website.

To install the AWS SDK for Python (Boto)

After you install pip, use Python to run the `pip install` command.

```
sudo python -m pip install boto3
```

For more information, see the "Installation" section of [Quickstart](#) in the *AWS SDK for Python Developer Guide*.

To set up credentials management in your environment

Each time you use the AWS SDK for Python (Boto) to call an AWS service, you must provide a set of credentials with the call. These credentials determine whether the AWS SDK for Python (Boto) has the appropriate permissions to make that call. If the credentials don't cover the appropriate permissions, the call will fail.

In this step, you store your credentials within the environment. To do this, follow the instructions in [Call AWS Services from an Environment \(p. 53\)](#), and then return to this topic.

For additional information, see [Credentials](#) in the *AWS SDK for Python Developer Guide*.

Step 5: Add AWS SDK Code

In this step, you add some more code, this time to interact with Amazon S3 to create a bucket, list your available buckets, and then delete the bucket you just created. You will run this code later.

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `s3.py`.

```
import boto3
import sys
import botocore

if len(sys.argv) < 3:
 print('Usage: python s3.py <the bucket name> <the AWS Region to use>\n' +
 'Example: python s3.py my-test-bucket us-east-2')
 sys.exit()

bucket_name = sys.argv[1]
region = sys.argv[2]

s3 = boto3.client(
 's3',
 region_name = region
)

# Lists all of your available buckets in this AWS Region.
def list_my_buckets(s3):
 resp = s3.list_buckets()

 print('My buckets now are:\n')

 for bucket in resp['Buckets']:
 print(bucket['Name'])

 return

list_my_buckets(s3)

# Create a new bucket.
try:
 print("\nCreating a new bucket named '" + bucket_name + "'...\n")
 s3.create_bucket(Bucket = bucket_name,
 CreateBucketConfiguration = {
 'LocationConstraint': region
 })
except botocore.exceptions.ClientError as e:
 if e.response['Error']['Code'] == 'BucketAlreadyExists':
 print("Cannot create the bucket. A bucket with the name '" +
 bucket_name + "' already exists. Exiting.")
 sys.exit()

list_my_buckets(s3)

# Delete the bucket you just created.
print("\nDeleting the bucket named '" + bucket_name + "'...\n")
s3.delete_bucket(Bucket = bucket_name)

list_my_buckets(s3)
```

Step 6: Run the AWS SDK Code

1. On the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Python 2** or **Python 3**, depending on which version of Python you want to use and is installed in your environment.
3. For **Command**, type `s3.py YOUR_BUCKET_NAME THE_AWS_REGION`, where `YOUR_BUCKET_NAME` is the name of the bucket you want to create and then delete, and `THE_AWS_REGION` is the ID of the AWS Region you want to create the bucket in. For example, for the US East (Ohio) Region, use `-`

east-2. For more IDs, see [Amazon Simple Storage Service \(Amazon S3\)](#) in the [Amazon Web Services General Reference](#).

Note

Amazon S3 bucket names must be unique across AWS—not just your AWS account.

4. Choose the **Run** button, and compare your output.

```
My buckets now are:  
  
Creating a new bucket named 'my-test-bucket'...  
  
My buckets now are:  
  
my-test-bucket  
  
Deleting the bucket named 'my-test-bucket'...  
  
My buckets now are:
```

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

PHP Sample for AWS Cloud9

This sample enables you to run some PHP scripts in an AWS Cloud9 development environment.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and Amazon S3. For more information, see [Amazon EC2 Pricing](#) and [Amazon S3 Pricing](#).

- [Prerequisites \(p. 322\)](#)
- [Step 1: Install Required Tools \(p. 323\)](#)
- [Step 2: Add Code \(p. 323\)](#)
- [Step 3: Run the Code \(p. 323\)](#)
- [Step 4: Install and Configure the AWS SDK for PHP \(p. 324\)](#)
- [Step 5: Add AWS SDK Code \(p. 325\)](#)
- [Step 6: Run the AWS SDK Code \(p. 326\)](#)
- [Step 7: Clean Up \(p. 326\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.

- You have the AWS Cloud IDE for the existing environment already open. When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install Required Tools

In this step, you install PHP, which is required to run this sample.

Note

The following procedure installs PHP only. To install related tools such as an Apache web server and a MySQL database, see [Tutorial: Installing a LAMP Web Server on Amazon Linux](#) in the *Amazon EC2 User Guide for Linux Instances*.

1. In a terminal session in the AWS Cloud9 IDE, confirm whether PHP is already installed by running the `php --version` command. (To start a new terminal session, on the menu bar, choose **Window, New Terminal**.) If successful, the output contains the PHP version number. If PHP is installed, skip ahead to [Step 2: Add Code \(p. 323\)](#).
2. Run the `yum update` command to help ensure the latest security updates and bug fixes are installed.

```
sudo yum -y update
```

3. Install PHP by running the `install` command.

```
sudo yum -y install php56
```

For more information, see [Installation and Configuration](#) on the PHP website.

Step 2: Add Code

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `hello.php`. (To create a file, on the menu bar, choose **File, New File**. To save the file, choose **File, Save**.)

```
<?php
print('Hello, World!');
print("\nThe sum of 2 and 3 is 5.");
$sum = (int)$argv[1] + (int)$argv[2];
print("\nThe sum of $argv[1] and $argv[2] is $sum.");
?>
```

Note

The preceding code doesn't rely on any external files. However, if you ever include or require other PHP files in your file, and you want AWS Cloud9 to use those files to do code completion as you type, turn on the **Project, PHP Support, Enable PHP code completion** setting in **Preferences**, and then add the paths to those files to the **Project, PHP Support, PHP Completion Include Paths** setting. (To view and change your preferences, choose **AWS Cloud9, Preferences** on the menu bar.)

Step 3: Run the Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run, Run Configurations, New Run Configuration**.

2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **PHP (cli)**.
3. For **Command**, type `hello.php 5 9`. In the code, 5 represents `$argv[1]`, and 9 represents `$argv[2]`. (`$argv[0]` represents the name of the file (`hello.php`)).
4. Choose the **Run** button, and compare your output.

```
Hello, World!
The sum of 2 and 3 is 5.
The sum of 5 and 9 is 14.
```

The screenshot shows the AWS Cloud9 IDE interface. At the top, there are tabs for 'Welcome', 'bash - "ec2-user"', and 'hello.php'. The code editor contains the following PHP script:

```
1 <?php
2 print('Hello, World!');
3
4 print("\nThe sum of 2 and 3 is 5.");
5
6 $sum = (int)$argv[1] + (int)$argv[2];
7
8 print("\nThe sum of $argv[1] and $argv[2] is $sum.");
9 ?>
```

Below the code editor, the terminal window has four tabs: 'bash - "ec2-user"', 'Immediate', 'hello 5 9 - St', and a new tab. The 'hello 5 9 - St' tab is active. It shows the command `hello.php 5 9` in the 'Command:' field, with a red box around it. To the right of the command are buttons for 'Run' (with a red box around it), 'Runner: PHP (cli)' (with a red box around it), and 'CWD' and 'ENV' buttons. The terminal output shows the script running and printing 'Hello, World!', followed by the sum of 2 and 3 (5), and the sum of 5 and 9 (14).

Step 4: Install and Configure the AWS SDK for PHP

You can enhance this sample to use the AWS SDK for PHP to create an Amazon S3 bucket, list your available buckets, and then delete the bucket you just created.

In this step, you install and configure the AWS SDK for PHP, which provides a convenient way to interact with AWS services such as Amazon S3, from your PHP code. Before you can install the AWS SDK for PHP, you should install [Composer](#). After you install the AWS SDK for PHP, you must set up credentials management in your environment. The AWS SDK for PHP needs these credentials to interact with AWS services.

To install Composer

Run the `curl` command with the silent (-s) and show error (-S) options, piping the Composer installer into a PHP archive (PHAR) file, named `composer.phar` by convention.

```
curl -sS https://getcomposer.org/installer | php
```

To install the AWS SDK for PHP

Use the `php` command to run the Composer installer to install the AWS SDK for PHP.

```
php composer.phar require aws/aws-sdk-php
```

This command creates several folders and files in your environment. The primary file you will use is `autoload.php`, which is in the `vendor` folder in your environment.

For more information, see [Installation](#) in the *AWS SDK for PHP Getting Started Guide*.

To set up credentials management in your environment

Each time you use the AWS SDK for PHP to call an AWS service, you must provide a set of credentials with the call. These credentials determine whether the AWS SDK for PHP has the appropriate permissions to make that call. If the credentials don't cover the appropriate permissions, the call will fail.

In this step, you store your credentials within the environment. To do this, follow the instructions in [Call AWS Services from an Environment \(p. 53\)](#), and then return to this topic.

For additional information, see the "Creating a client" section of [Basic Usage](#) in the *AWS SDK for PHP Getting Started Guide*.

Step 5: Add AWS SDK Code

In this step, you add some more code, this time to interact with Amazon S3 to create a bucket, list your available buckets, and then delete the bucket you just created. You will run this code later.

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `s3.php`.

```
<?php
require './vendor/autoload.php';

if ($argc < 4) {
 exit("Usage: php s3.php <the time zone> <the bucket name> <the AWS Region to use>\n" .
 "Example: php s3.php America/Los_Angeles my-test-bucket us-east-2");
}

$timeZone = $argv[1];
$bucketName = $argv[2];
$region = $argv[3];

date_default_timezone_set($timeZone);

$s3 = new Aws\S3\S3Client([
 'region' => $region,
 'version' => '2006-03-01'
]);

# Lists all of your available buckets in this AWS Region.
function listMyBuckets($s3) {
 print("\nMy buckets now are:\n");

 $promise = $s3->listBucketsAsync();

 $result = $promise->wait();

 foreach ($result['Buckets'] as $bucket) {
 print("\n");
 print($bucket['Name']);
 }
}

listMyBuckets($s3);

# Create a new bucket.
print("\n\nCreating a new bucket named '$bucketName'...\n");

try {
 $promise = $s3->createBucketAsync([
 'Bucket' => $bucketName,
 'CreateBucketConfiguration' => [
 'LocationConstraint' => $region
 ]
 ]);
}
```

```
]);
$promise->wait();

} catch (Exception $e) {
if ($e->getCode() == 'BucketAlreadyExists') {
exit("\nCannot create the bucket. ".
"A bucket with the name '$bucketName' already exists. Exiting.");
}
}

listMyBuckets($s3);

# Delete the bucket you just created.
print("\n\nDeleting the bucket named '$bucketName'...\n");

$promise = $s3->deleteBucketAsync([
'Bucket' => $bucketName
]);
$promise->wait();

listMyBuckets($s3);
?>
```

Step 6: Run the AWS SDK Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **PHP (cli)**.
3. For **Command**, type `s3.php YOUR_TIME_ZONE YOUR_BUCKET_NAME THE_AWS_REGION` , where:
 - `YOUR_TIME_ZONE` is your default time zone ID. For example, for the Pacific Time Zone, use `America/Los_Angeles`. For more IDs, see [List of Supported Timezones](#) on the PHP website.
 - `YOUR_BUCKET_NAME` is the name of the bucket you want to create and then delete.
 - `THE_AWS_REGION` is the ID of the AWS Region you want to create the bucket in. For example, for the US East (Ohio) Region, use `us-east-2`. For more IDs, see [Amazon Simple Storage Service \(Amazon S3\)](#) in the [Amazon Web Services General Reference](#).

Note

Amazon S3 bucket names must be unique across AWS—not just your AWS account.

4. Choose the **Run** button, and compare your output.

```
My buckets now are:
Creating a new bucket named 'my-test-bucket'...
My buckets now are:
my-test-bucket
Deleting the bucket named 'my-test-bucket'...
My buckets now are:
```

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

Ruby Sample for AWS Cloud9

This sample enables you to run some Ruby scripts in an AWS Cloud9 development environment.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and Amazon S3. For more information, see [Amazon EC2 Pricing](#) and [Amazon S3 Pricing](#).

- [Prerequisites \(p. 327\)](#)
- [Step 1: Install Required Tools \(p. 327\)](#)
- [Step 2: Add Code \(p. 328\)](#)
- [Step 3: Run the Code \(p. 328\)](#)
- [Step 4: Install and Configure the AWS SDK for Ruby \(p. 328\)](#)
- [Step 5: Add AWS SDK Code \(p. 329\)](#)
- [Step 6: Run the AWS SDK Code \(p. 330\)](#)
- [Step 7: Clean Up \(p. 331\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install Required Tools

In this step, you install Ruby, which is required to run this sample.

1. In a terminal session in the AWS Cloud9 IDE, confirm whether Ruby is already installed by running the `ruby --version` command. (To start a new terminal session, on the menu bar, choose **Window**, **New Terminal**.) If successful, the output contains the Ruby version number. If Ruby is installed, skip ahead to [Step 2: Add Code \(p. 328\)](#).
2. Run the `yum update` command to help ensure the latest security updates and bug fixes are installed.

```
sudo yum -y update
```

3. Install Ruby by running the `install` command.

```
sudo yum -y install ruby
```

For more information, see [Installing Ruby](#) on the Ruby website.

Step 2: Add Code

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `hello.rb`. (To create a file, on the menu bar, choose **File**, **New File**. To save the file, choose **File**, **Save**.)

```
puts "Hello, World!"  
  
puts "The sum of 2 and 3 is 5."  
  
ARGV0 = ARGV[0]  
ARGV1 = ARGV[1]  
sum = ARGV0.to_i + ARGV1.to_i  
  
puts "The sum of #{ARGV0} and #{ARGV1} is #{sum}."
```

Step 3: Run the Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Ruby**.
3. For **Command**, type `hello.rb 5 9`. In the code, 5 represents `ARGV[0]`, and 9 represents `ARGV[1]`.
4. Choose the **Run** button, and compare your output.

```
Hello, World!  
The sum of 2 and 3 is 5.  
The sum of 5 and 9 is 14.
```


Step 4: Install and Configure the AWS SDK for Ruby

You can enhance this sample to use the AWS SDK for Ruby to create an Amazon S3 bucket, list your available buckets, and then delete the bucket you just created.

In this step, you install and configure the AWS SDK for Ruby, which provides a convenient way to interact with AWS services such as Amazon S3, from your Ruby code. Before you can install the AWS SDK for

Ruby, you must install RubyGems. After you install the AWS SDK for Ruby, you must set up credentials management in your environment. The AWS SDK for Ruby needs these credentials to interact with AWS services.

To install RubyGems

1. In the AWS Cloud9 IDE, confirm whether RubyGems is already installed by running the `gem --version` command. If successful, the output contains the RubyGems version number. Otherwise, an error message should be output. If RubyGems is installed, skip ahead to "Step 4.2: Install the AWS SDK for Ruby."
2. To install RubyGems, run the `install` command.

```
sudo yum -y install gem
```

For more information, see [Download RubyGems](#) on the RubyGems website.

To install the AWS SDK for Ruby

After you install RubyGems, run the `gem install` command.

```
sudo gem install aws-sdk
```

For more information, see [Installing the AWS SDK for Ruby](#) in the *AWS SDK for Ruby Developer Guide*.

To set up credentials management in your environment

Each time you use the AWS SDK for Ruby to call an AWS service, you must provide a set of credentials with the call. These credentials determine whether the AWS SDK for Ruby has the appropriate permissions to make that call. If the credentials don't cover the appropriate permissions, the call will fail.

In this step, you will store your credentials within the environment. To do this, follow the instructions in [Call AWS Services from an Environment \(p. 53\)](#), and then return to this topic.

For additional information, see [Configuring the AWS SDK for Ruby](#) in the *AWS SDK for Ruby Developer Guide*.

Step 5: Add AWS SDK Code

In this step, you will add some more code, this time to interact with Amazon S3 to create a bucket, list your available buckets, and then delete the bucket you just created. You will run this code later.

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `s3.rb`.

```
require 'aws-sdk'

if ARGV.length < 2
  puts "Usage: ruby s3.rb <the bucket name> <the AWS Region to use>\n" +
 "Example: ruby s3.rb my-test-bucket us-east-2"
end

bucket_name = ARGV[0]
region = ARGV[1]
s3 = Aws::S3::Client.new(region: region)
```

```
# Lists all of your available buckets in this AWS Region.
def list_my_buckets(s3)
 resp = s3.list_buckets()
 puts "My buckets now are:\n\n"

 resp.buckets.each do |bucket|
 puts bucket.name
 end

end

list_my_buckets(s3)

# Create a new bucket.
begin
 puts "\nCreating a new bucket named '#{bucket_name}'...\n\n"
 s3.create_bucket({
 bucket: bucket_name,
 create_bucket_configuration: {
 location_constraint: region
 }
 })
rescue Aws::S3::Errors::BucketAlreadyExists
 puts "Cannot create the bucket. "
 "A bucket with the name '#{bucket_name}' already exists. Exiting."
 exit(false)
end

list_my_buckets(s3)

# Delete the bucket you just created.
puts "\nDeleting the bucket named '#{bucket_name}'...\n\n"
s3.delete_bucket(bucket: bucket_name)

list_my_buckets(s3)
```

Step 6: Run the AWS SDK Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. In the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Ruby**.
3. For **Command**, type `s3.rb YOUR_BUCKET_NAME THE_AWS_REGION`, where `YOUR_BUCKET_NAME` is the name of the bucket you want to create and then delete, and `THE_AWS_REGION` is the ID of the AWS Region you want to create the bucket in. For example, for the US East (Ohio) Region, use `us-east-2`. For more IDs, see [Amazon Simple Storage Service \(Amazon S3\)](#) in the [Amazon Web Services General Reference](#).

Note

Amazon S3 bucket names must be unique across AWS—not just your AWS account.

4. Choose the **Run** button, and compare your output.

```
My buckets now are:

Creating a new bucket named 'my-test-bucket'...

My buckets now are:

my-test-bucket

Deleting the bucket named 'my-test-bucket'...

My buckets now are:
```

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

Go Sample for AWS Cloud9

This sample enables you to run some Go code in an AWS Cloud9 development environment.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and Amazon S3. For more information, see [Amazon EC2 Pricing](#) and [Amazon S3 Pricing](#).

- [Prerequisites \(p. 331\)](#)
- [Step 1: Install Required Tools \(p. 331\)](#)
- [Step 2: Add Code \(p. 332\)](#)
- [Step 3: Run the Code \(p. 332\)](#)
- [Step 4: Install and Configure the AWS SDK for Go \(p. 333\)](#)
- [Step 5: Add AWS SDK Code \(p. 334\)](#)
- [Step 6: Run the AWS SDK Code \(p. 336\)](#)
- [Step 7: Clean Up \(p. 336\)](#)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install Required Tools

In this step, you install and configure Go, which is required to run this sample.

1. In a terminal session in the AWS Cloud9 IDE, confirm whether Go is already installed by running the `go version` command. (To start a new terminal session, on the menu bar, choose **Window**, **New Terminal**.) If successful, the output should contain the Go version number. Otherwise, an error message should be output. If Go is installed, skip ahead to [Step 2: Add Code \(p. 332\)](#).
2. Run the `yum update` command to help ensure the latest security updates and bug fixes are installed.

```
sudo yum -y update
```

3. To install Go, run these commands, one at a time.

```
wget https://storage.googleapis.com/golang/go1.9.3.linux-amd64.tar.gz # Download the Go
installer.
sudo tar -C /usr/local -xzf ./go1.9.3.linux-amd64.tar.gz # Install Go.
rm ./go1.9.3.linux-amd64.tar.gz # Delete the
installer.
```

The preceding commands assume the latest stable version of Go at the time this topic was written. For more information, see [Downloads](#) on The Go Programming Language website.

4. Add the path to the Go binary to your `PATH` environment variable, like this.
 - a. Open your shell profile file (for example, `~/.bashrc` in Amazon Linux) for editing.
 - b. At the end of this line of code, type the following, so that the code now looks like this.

```
PATH=$PATH:/usr/local/go/bin
```

- a. Save the file.

5. Source the `~/.bashrc` file so that the terminal can now find the Go binary you just referenced.

```
. ~/.bashrc
```

6. Confirm that Go is now successfully installed and configured by running the `go version` command. If successful, the output contains the Go version number.

Step 2: Add Code

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `hello.go`. (To create a file, on the menu bar, choose **File**, **New File**. To save the file, choose **File**, **Save**.)

```
package main

import (
 "fmt"
 "os"
 "strconv"
)

func main() {
 fmt.Println("Hello, World!\n")

 fmt.Printf("The sum of 2 and 3 is 5.\n")

 first, _ := strconv.Atoi(os.Args[1])
 second, _ := strconv.Atoi(os.Args[2])
 sum := first + second

 fmt.Printf("The sum of %s and %s is %s.",
 os.Args[1], os.Args[2], strconv.Itoa(sum))
}
```

Step 3: Run the Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Go**.

Note

If **Go** is not available, you can create a custom runner for Go.

- a. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **New Runner**.
- b. On the **My Runner.run** tab, replace the tab's contents with this code.

```
{
 "cmd" : ["go", "run", "$file", "$args"],
 "info" : "Running $project_path$file_name...",
 "selector" : "source.go"
}
```

- c. Choose **File, Save As** on the menu bar, and save the file as **Go.run** in the **/.c9/runners** folder.
- d. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Go**.
- e. Choose the **hello.go** tab to make it active.

3. For **Command**, type **hello.go 5 9**. In the code, 5 represents **os.Args[1]**, and 9 represents **os.Args[2]**.

The screenshot shows the AWS Cloud9 IDE interface. At the top, there is a code editor window titled "hello.go" containing the following Go code:

```

1 package main
2
3 import (
4 "fmt"
5 "os"
6 "strconv"
7 )
8
9 func main() {
10 fmt.Println("Hello, World!\n")
11
12 fmt.Printf("The sum of 2 and 3 is 5.\n")
13
14 first, _ := strconv.Atoi(os.Args[1])
15 second, _ := strconv.Atoi(os.Args[2])
16 sum := first + second
17
18 fmt.Printf("The sum of %s and %s is %s.", os.Args[1], os.Args[2], strconv.Itoa(sum))
19 }
20 
```

Below the code editor is a terminal window with the following content:

```

Running /home/ec2-user/workspace/hello.go...
Hello, World!
The sum of 2 and 3 is 5.
The sum of 5 and 9 is 14.

```

The terminal window has several numbered callouts:

- Callout 1: A red box around the "Run" button in the toolbar.
- Callout 2: A red box around the "Runner: Go" dropdown in the toolbar.
- Callout 3: A red box around the command "hello.go 5 9" in the "Command" field of the toolbar.
- Callout 4: A red box around the "hello.go 5 9 - Stdin" tab in the tab bar.

4. Choose the **Run** button, and compare your output.

```

Hello, World!
The sum of 2 and 3 is 5.
The sum of 5 and 9 is 14.

```

Step 4: Install and Configure the AWS SDK for Go

You can enhance this sample to use the AWS SDK for Go to create an Amazon S3 bucket, list your available buckets, and then delete the bucket you just created.

In this step, you install and configure the AWS SDK for Go, which provides a convenient way to interact with AWS services such as Amazon S3, from your Go code. Before you install the AWS SDK for Go, you

must set your `GOPATH` environment variable. After you install the AWS SDK for Go and set your `GOPATH` environment variable, you must set up credentials management in your environment. The AWS SDK for Go needs these credentials to interact with AWS services.

To set your `GOPATH` environment variable

1. Open your `~/.bashrc` file for editing.
2. After the last line in the file, type this code.

```
GOPATH=~/environment/go  
  
export GOPATH
```

3. Save the file.
4. Source the `~/.bashrc` file so that the terminal can now find the `GOPATH` environment variable you just referenced.

```
. ~/.bashrc
```

5. Confirm that the `GOPATH` environment variable is successfully set by running the `echo $GOPATH` command. If successful, `/home/ec2-user/environment/go` should be output.

To install the AWS SDK for Go

Run the `go get` command, specifying the location of the AWS SDK for Go source.

```
go get -u github.com/aws/aws-sdk-go/...
```

Go installs the AWS SDK for Go source into the location specified by your `GOPATH` environment variable, which is the `go` folder in your environment.

To set up credentials management in your environment

Each time you use the AWS SDK for Go to call an AWS service, you must provide a set of credentials with the call. These credentials determine whether the AWS SDK for Go has the appropriate permissions to make that call. If the credentials don't cover the appropriate permissions, the call will fail.

In this step, you store your credentials within the environment. To do this, follow the instructions in [Call AWS Services from an Environment \(p. 53\)](#), and then return to this topic.

For additional information, see [Specifying Credentials](#) in the *AWS SDK for Go Developer Guide*.

Step 5: Add AWS SDK Code

In this step, you add some more code, this time to interact with Amazon S3 to create a bucket, list your available buckets, and then delete the bucket you just created. You will run this code later.

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `s3.go`.

```
package main  
  
import (  
 "fmt"  
 "os"
```

```
 "github.com/aws/aws-sdk-go/aws"
 "github.com/aws/aws-sdk-go/aws/session"
 "github.com/aws/aws-sdk-go/service/s3"
)

func main() {

 if len(os.Args) < 3 {
 fmt.Printf("Usage: go run s3.go <the bucket name> <the AWS Region to use>\n" +
 "Example: go run s3.go my-test-bucket us-east-2\n")
 os.Exit(1)
 }

 sess := session.Must(session.NewSessionWithOptions(session.Options{
 SharedConfigState: session.SharedConfigEnable,
 }))
 svc := s3.New(sess, &aws.Config{
 Region: aws.String(os.Args[2]),
 })

 listMyBuckets(svc)
 createMyBucket(svc, os.Args[1], os.Args[2])
 listMyBuckets(svc)
 deleteMyBucket(svc, os.Args[1])
 listMyBuckets(svc)
}

// List all of your available buckets in this AWS Region.
func listMyBuckets(svc *s3.S3) {
 result, err := svc.ListBuckets(nil)

 if err != nil {
 exitErrorf("Unable to list buckets, %v", err)
 }

 fmt.Println("My buckets now are:\n")

 for _, b := range result.Buckets {
 fmt.Printf(aws.StringValue(b.Name) + "\n")
 }

 fmt.Printf("\n")
}

// Create a bucket in this AWS Region.
func createMyBucket(svc *s3.S3, bucketName string, region string) {
 fmt.Printf("\nCreating a new bucket named '" + bucketName + "'...\n\n")

 _, err := svc.CreateBucket(&s3.CreateBucketInput{
 Bucket: aws.String(bucketName),
 CreateBucketConfiguration: &s3.CreateBucketConfiguration{
 LocationConstraint: aws.String(region),
 },
 })

 if err != nil {
 exitErrorf("Unable to create bucket, %v", err)
 }
}

// Delete the bucket you just created.
func deleteMyBucket(svc *s3.S3, bucketName string) {
 fmt.Printf("\nDeleting the bucket named '" + bucketName + "'...\n\n")

 _, err := svc.DeleteBucket(&s3.DeleteBucketInput{
 Bucket: aws.String(bucketName),
 })
}
```

```
 })

 if err != nil {
 exitErrorf("Unable to delete bucket, %v", err)
 }
}

// If there's an error, display it.
func exitErrorf(msg string, args ...interface{}) {
 fmt.Fprintf(os.Stderr, msg+"\n", args...)
 os.Exit(1)
}
```

Step 6: Run the AWS SDK Code

1. In the AWS Cloud9 IDE, on the menu bar, choose **Run**, **Run Configurations**, **New Run Configuration**.
2. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **Go**.
3. For **Command**, type `s3.go YOUR_BUCKET_NAME THE_AWS_REGION`, where `YOUR_BUCKET_NAME` is the name of the bucket you want to create and then delete, and `THE_AWS_REGION` is the ID of the AWS Region you want to create the bucket in. For example, for the US East (Ohio) Region, use `us-east-2`. For more IDs, see [Amazon Simple Storage Service \(Amazon S3\)](#) in the [Amazon Web Services General Reference](#).

Note

Amazon S3 bucket names must be unique across AWS—not just your AWS account.

4. Choose the **Run** button, and compare your output.

```
My buckets now are:
Creating a new bucket named 'my-test-bucket'...
My buckets now are:
my-test-bucket
Deleting the bucket named 'my-test-bucket'...
My buckets now are:
```

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

C++ Sample for AWS Cloud9

This sample enables you to run some C++ code in an AWS Cloud9 development environment.

Creating this sample might result in charges to your AWS account. These include possible charges for services such as Amazon EC2 and Amazon S3. For more information, see [Amazon EC2 Pricing](#) and [Amazon S3 Pricing](#).

- [Prerequisites \(p. 337\)](#)
- [Step 1: Install Required Tools \(p. 337\)](#)

- Step 2: Add Code (p. 337)
- Step 3: Run the Code (p. 338)
- Step 4: Install and Configure the AWS SDK for C++ (p. 339)
- Step 5: Add AWS SDK Code (p. 340)
- Step 6: Build and Run the AWS SDK Code (p. 343)
- Step 7: Clean Up (p. 344)

Prerequisites

Before you use this sample, be sure to meet the following requirements.

- **You must have an existing AWS Cloud9 development environment.** This sample assumes you already have an AWS Cloud9 EC2 development environment that is connected to an Amazon EC2 instance running Amazon Linux. If you have a different type of environment or operating system, you might need to adapt this sample's instructions to set up related tools. See [Creating an Environment \(p. 44\)](#) for details.
- **You have the AWS Cloud IDE for the existing environment already open.** When you open an environment, AWS Cloud9 opens the IDE for that environment in your web browser. See [Opening an Environment \(p. 50\)](#) for details.

Step 1: Install Required Tools

In this step, you install and configure the [GNU Complier Collection \(GCC\)](#), which is required to run this sample.

1. In a terminal session in the AWS Cloud9 IDE, confirm whether GCC is already installed by running the `g++ --version` command. (To start a new terminal session, on the menu bar, choose **Window, New Terminal**.) If successful, the output contains the GCC version number. Otherwise, an error message should be output. If GCC is installed, skip ahead to [Step 2: Add Code \(p. 337\)](#).
2. Run the `yum update` command to help ensure the latest security updates and bug fixes are installed.

```
sudo yum -y update
```

3. To install GCC, run the `yum install gcc-c++` command.

```
sudo yum -y install gcc-c++
```

4. Confirm that GCC is now successfully installed by running the `g++ --version` command. If successful, the output contains the GCC version number.

Step 2: Add Code

In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `hello.cpp`. (To create a file, on the menu bar, choose **File, New File**. To save the file, choose **File, Save**.)

```
#include <iostream>
#include <stdlib.h>

int main( int argc, char *argv[] )
{
```

```
std::cout << "Hello, World!\n";
std::cout << "The sum of 2 and 3 is 5.\n";

if (argc > 2) {
 std::cout << "The sum of " << argv[1] << " and " << argv[2]
 << " is " << atoi(argv[1]) + atoi(argv[2]) << ".\n";
}

return 0;
}
```

Step 3: Run the Code

1. Compile the `hello.cpp` source code into an object module, and then link the object module into a program named `hello`. Do this by choosing **Run, Build System, G++** followed by **Run, Build** on the menu bar.

Note

If **G++** is not available, you can create a custom builder for **G++**.

- a. Choose **Run, Build System, New Build System** on the menu bar.
- b. On the **My Builder.build** tab, replace the tab's contents with this code.

```
{
 "cmd": [ "g++", "-o", "$file_base_name", "$file_name" ],
 "info": "Compiling $file_name and linking to $file_base_name...",
 "selector": "source.cpp"
}
```

- c. Choose **File, Save As** on the menu bar, and then save the file as `G++.build` in the `/ .c9/builders` folder.
 - d. Choose the `hello.cpp` tab to make it active.
 - e. Choose **Run, Build System, G++** followed by **Run, Build**.
2. In the AWS Cloud9 IDE, run the code by choosing **Run, Run Configurations, New Run Configuration** on the menu bar.
 3. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **C++**.

Note

If **C++** isn't available, you can create a custom runner for **C++**.

- a. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **New Runner**.
- b. On the **My Runner.run** tab, replace the tab's contents with this code.

```
{
 "cmd" : ["$file", "$args"],
 "info" : "Running $project_path$file_name...",
 "selector" : "source"
}
```

- c. Choose **File, Save As** on the menu bar, and then save the file as `C++.run` in the `/ .c9/runners` folder.
 - d. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **C++**.
4. For **Command**, type `hello 5 9`. In the code, 5 represents `argv[1]`, and 9 represents `argv[2]`.
 5. Choose the **Run** button, and compare your output.

```
Hello, World!
The sum of 2 and 3 is 5.
The sum of 5 and 9 is 14.
```

Step 4: Install and Configure the AWS SDK for C++

You can enhance this sample to use the AWS SDK for C++ to create an Amazon S3 bucket, list your available buckets, and then delete the bucket you just created.

In this step, you install and configure the AWS SDK for C++, which provides a convenient way to interact with AWS services, such as Amazon S3, from your C++ code. Before you install the AWS SDK for C++, you must install some dependencies. After you install the AWS SDK for C++, you must set up credentials management in your environment. The AWS SDK for C++ needs these credentials to interact with AWS services.

Note

The following steps require your environment to be running on an Amazon EC2 instance or your own server that has at least 4 GB of RAM.

To install AWS SDK for C++ dependencies

From a terminal session in the AWS Cloud9 IDE, run the following command to install several packages that the AWS SDK for C++ depends on to run correctly.

```
sudo yum -y install libcurl-devel openssl-devel libuuid-devel cmake3
```

To download and extract the AWS SDK for C++ source code

1. Run the `wget` command, specifying the location of the AWS SDK for C++ source.

```
wget https://github.com/aws/aws-sdk-cpp/archive/master.zip
```

2. Run the `unzip` command, specifying the name of the .zip file you just downloaded.

```
unzip master.zip
```

3. Run the `rm` command to delete the .zip file, as you no longer need it.

```
rm master.zip
```

To build the AWS SDK for C++

Note

This step could take up to one or more hours to complete, depending on the computing resources available to your Amazon EC2 instance or your own server and how much of the AWS SDK for C++ you choose to build.

1. Create a folder to build the AWS SDK for C++ into.

```
mkdir sdk_build
```

2. Switch to the folder you just created.

```
cd sdk_build
```

3. Prepare to build the AWS SDK for C++ into this folder.

```
cmake3 ../aws-sdk-cpp-master
```

Note

To build only the Amazon S3 portion of the AWS SDK for C++ and its dependencies, run this command instead:

```
cmake3 ..../aws-sdk-cpp-master -DBUILD_ONLY="s3"
```

4. Build the AWS SDK for C++ into this folder.

```
make
```

5. After the AWS SDK for C++ successfully builds, switch to the root of your environment.

```
cd ..
```

To set up credentials management in your environment

Each time you use the AWS SDK for C++ to call an AWS service, you must provide a set of credentials with the call. These credentials determine whether the AWS SDK for C++ has the appropriate permissions to make that call. If the credentials don't cover the appropriate permissions, the call will fail.

In this step, you store your credentials within the environment. To do this, follow the instructions in [Call AWS Services from an Environment \(p. 53\)](#), and then return to this topic.

For additional information, see [Providing AWS Credentials](#) in the *AWS SDK for C++ Developer Guide*.

Step 5: Add AWS SDK Code

In this step, you add some more code, this time to interact with Amazon S3 to create a bucket, list your available buckets, and then delete the bucket you just created. You will run this code later.

1. In the AWS Cloud9 IDE, create a file with this content, and save the file with the name `s3-demo.cpp` at the root (/) of your environment.

```
#include <aws/core/Aws.h>
#include <aws/s3/S3Client.h>
#include <aws/s3/model/Bucket.h>
#include <aws/s3/model/CreateBucketConfiguration.h>
#include <aws/s3/model/CreateBucketRequest.h>
#include <aws/s3/model/DeleteBucketRequest.h>
#include <string>

bool ListMyBuckets(Aws::S3::S3Client s3_client);
bool CreateMyBucket(Aws::S3::S3Client s3_client, Aws::String bucket_name,
 Aws::S3::Model::BucketLocationConstraint region);
bool DeleteMyBucket(Aws::S3::S3Client s3_client, Aws::String bucket_name);
void Cleanup(Aws::SDKOptions options);

int main(int argc, char** argv) {

 if (argc < 3) {
 std::cout << "Usage: ./s3-demo <the bucket name> <the AWS Region to use>" <<
 std::endl
 << "Example: ./s3-demo my-test-bucket us-west-1" << std::endl;
 return false;
 }

 Aws::String bucket_name = argv[1];
```

```

Aws::Client::ClientConfiguration client_configuration;
Aws::S3::Model::BucketLocationConstraint region;

// Set the AWS Region to use, based on the user's AWS Region input ID.
if (strcmp(argv[2], "ap-northeast-1") == 0) {
 client_configuration.region = Aws::Region::AP_NORTHEAST_1;
 region = Aws::S3::Model::BucketLocationConstraint::ap_northeast_1;
} else if (strcmp(argv[2], "ap-northeast-2") == 0) {
 client_configuration.region = Aws::Region::AP_NORTHEAST_2;
 region = Aws::S3::Model::BucketLocationConstraint::ap_northeast_2;
} else if (strcmp(argv[2], "ap-south-1") == 0) {
 client_configuration.region = Aws::Region::AP_SOUTH_1;
 region = Aws::S3::Model::BucketLocationConstraint::ap_south_1;
} else if (strcmp(argv[2], "ap-southeast-1") == 0) {
 client_configuration.region = Aws::Region::AP_SOUTHEAST_1;
 region = Aws::S3::Model::BucketLocationConstraint::ap_southeast_1;
} else if (strcmp(argv[2], "ap-southeast-2") == 0) {
 client_configuration.region = Aws::Region::AP_SOUTHEAST_2;
 region = Aws::S3::Model::BucketLocationConstraint::ap_southeast_2;
} else if (strcmp(argv[2], "cn-north-1") == 0) {
 client_configuration.region = Aws::Region::CN_NORTH_1;
 region = Aws::S3::Model::BucketLocationConstraint::cn_north_1;
} else if (strcmp(argv[2], "eu-central-1") == 0) {
 client_configuration.region = Aws::Region::EU_CENTRAL_1;
 region = Aws::S3::Model::BucketLocationConstraint::eu_central_1;
} else if (strcmp(argv[2], "eu-west-1") == 0) {
 client_configuration.region = Aws::Region::EU_WEST_1;
 region = Aws::S3::Model::BucketLocationConstraint::eu_west_1;
} else if (strcmp(argv[2], "sa-east-1") == 0) {
 client_configuration.region = Aws::Region::SA_EAST_1;
 region = Aws::S3::Model::BucketLocationConstraint::sa_east_1;
} else if (strcmp(argv[2], "us-west-1") == 0) {
 client_configuration.region = Aws::Region::US_WEST_1;
 region = Aws::S3::Model::BucketLocationConstraint::us_west_1;
} else if (strcmp(argv[2], "us-west-2") == 0) {
 client_configuration.region = Aws::Region::US_WEST_2;
 region = Aws::S3::Model::BucketLocationConstraint::us_west_2;
} else {
 std::cout << "Unrecognized AWS Region ID '" << argv[2] << "'" << std::endl;
 return false;
}

Aws::SDKOptions options;

Aws::InitAPI(options);
{
 Aws::S3::S3Client s3_client(client_configuration);

 if (!ListMyBuckets(s3_client)) {
 Cleanup(options);
 }

 if (!CreateMyBucket(s3_client, bucket_name, region)) {
 Cleanup(options);
 }

 if (!ListMyBuckets(s3_client)) {
 Cleanup(options);
 }

 if (!DeleteMyBucket(s3_client, bucket_name)) {
 Cleanup(options);
 }

 if (!ListMyBuckets(s3_client)) {
 Cleanup(options);
 }
}

```

```

 }
 }
 Cleanup(options);
}

// List all of your available buckets.
bool ListMyBuckets(Aws::S3::S3Client s3_client) {
 auto outcome = s3_client.ListBuckets();

 if (outcome.IsSuccess()) {
 std::cout << "My buckets now are:" << std::endl << std::endl;

 Aws::Vector<Aws::S3::Model::Bucket> bucket_list =
 outcome.GetResult().GetBuckets();

 for (auto const &bucket: bucket_list) {
 std::cout << bucket.GetName() << std::endl;
 }

 std::cout << std::endl;
 return true;
 } else {
 std::cout << "ListBuckets error: "
 << outcome.GetError().GetExceptionName() << std::endl
 << outcome.GetError().GetMessage() << std::endl;

 return false;
 }
}

// Create a bucket in this AWS Region.
bool CreateMyBucket(Aws::S3::S3Client s3_client, Aws::String bucket_name,
 Aws::S3::Model::BucketLocationConstraint region) {
 std::cout << "Creating a new bucket named '"
 << bucket_name
 << '....' << std::endl << std::endl;

 Aws::S3::Model::CreateBucketConfiguration bucket_configuration;
 bucket_configuration.WithLocationConstraint(region);

 Aws::S3::Model::CreateBucketRequest bucket_request;

 bucket_request.WithBucket(bucket_name).WithCreateBucketConfiguration(bucket_configuration);

 auto outcome = s3_client.CreateBucket(bucket_request);

 if (outcome.IsSuccess()) {
 return true;
 } else {
 std::cout << "CreateBucket error: "
 << outcome.GetError().GetExceptionName() << std::endl
 << outcome.GetError().GetMessage() << std::endl;

 return false;
 }
}

// Delete the bucket you just created.
bool DeleteMyBucket(Aws::S3::S3Client s3_client, Aws::String bucket_name) {
 std::cout << "Deleting the bucket named '"
 << bucket_name
 << '....' << std::endl << std::endl;

 Aws::S3::Model::DeleteBucketRequest bucket_request;
 bucket_request.WithBucket(bucket_name);
}

```

```

 auto outcome = s3_client.DeleteBucket(bucket_request);

 if (outcome.IsSuccess()) {
 return true;
 } else {
 std::cout << "DeleteBucket error: "
 << outcome.GetError().GetExceptionName() << std::endl
 << outcome.GetError().GetMessage() << std::endl;

 return false;
 }
 }

 void Cleanup(Aws::SDKOptions options) {
 Aws::ShutdownAPI(options);
 }
}

```

2. Create a file with this content, and save the file with the name `CMakeLists.txt` at the root (/) of your environment. This file enables you to build your code into an executable file.

```

# A minimal CMakeLists.txt file for the AWS SDK for C++.

# The minimum version of CMake that will work.
cmake_minimum_required(VERSION 2.8)

# The project name.
project(s3-demo)

# Locate the AWS SDK for C++ package.
# Requires that you build with:
# -Daws-sdk-cpp_DIR=/path/to/sdk_build
# or export/set:
# CMAKE_PREFIX_PATH=/path/to/sdk_build
find_package(aws-sdk-cpp)

# Link to the AWS SDK for C++ shared libraries.
add_definitions(-DUSE_IMPORT_EXPORT)

# The executable name and its source files.
add_executable(s3-demo s3-demo.cpp)

# The libraries used by your executable.
target_link_libraries(s3-demo aws-cpp-sdk-s3)

```

Step 6: Build and Run the AWS SDK Code

1. In the terminal, prepare to build your source code.

```
cmake3 -Daws-sdk-cpp_DIR=sdk_build .
```

2. Build your source code.

```
make
```

3. Run the code by choosing **Run**, **Run Configurations**, **New Run Configuration** on the menu bar.
4. On the **[New] - Idle** tab, choose **Runner: Auto**, and then choose **C++**.
5. For **Command**, type `s3-demo YOUR_BUCKET_NAME THE_AWS_REGION`, where `YOUR_BUCKET_NAME` is the name of the bucket you want to create and then delete, and `THE_AWS_REGION` is the ID of the AWS Region you want to create the bucket in. For example, for

the US West (N. California) Region, use `us-west-1`. For more IDs, see [Amazon Simple Storage Service \(Amazon S3\)](#) in the *Amazon Web Services General Reference*.

Note

Amazon S3 bucket names must be unique across AWS—not just your AWS account.

6. Choose the **Run** button, and compare your output.

```
My buckets now are:  
  
Creating a new bucket named 'my-test-bucket'...  
  
My buckets now are:  
  
my-test-bucket  
  
Deleting the bucket named 'my-test-bucket'...  
  
My buckets now are:
```

Step 7: Clean Up

To prevent ongoing charges to your AWS account after you're done using this sample, you should delete the environment. For instructions, see [Deleting an Environment \(p. 77\)](#).

Amazon Virtual Private Cloud (Amazon VPC) Settings for an AWS Cloud9 EC2 Development Environment

To create an EC2 environment in an AWS account, AWS Cloud9 must use Amazon Virtual Private Cloud (Amazon VPC) in the account to communicate with the Amazon EC2 instance that connects to the environment.

- [Amazon VPC Requirements for AWS Cloud9 \(p. 345\)](#)
- [Create an Amazon VPC for AWS Cloud9 \(p. 347\)](#)
- [Create a Subnet for AWS Cloud9 \(p. 348\)](#)

Amazon VPC Requirements for AWS Cloud9

The Amazon VPC that AWS Cloud9 uses requires the following settings. If you're already familiar with these requirements and just want to quickly create a compatible VPC, skip ahead to [Create an Amazon VPC for AWS Cloud9 \(p. 347\)](#).

Note

For these procedures, we recommend you sign in to the AWS Management Console and open the Amazon VPC console (<https://console.aws.amazon.com/vpc>) using credentials for an IAM administrator user in your AWS account. If you can't do this, check with your AWS account administrator.

1. **The VPC must exist in the AWS account, and that VPC must be in the same AWS Region that AWS Cloud9 will create the EC2 environment in.**

Related tasks

- **Get the list of VPCs that are available for AWS Cloud9 to use in the account for an AWS Region:** In the navigation bar of the Amazon VPC console, choose the AWS Region that AWS Cloud9 will create the EC2 environment in. Then choose **Your VPCs** in the navigation pane.

• **Create a VPC for AWS Cloud9 to use:** See [Create an Amazon VPC for AWS Cloud9 \(p. 347\)](#).

2. **The VPC must have a public subnet for AWS Cloud9 to use.** A subnet is public if its traffic is routed to an internet gateway.

Related tasks

- **Get the list of subnets for a VPC:** In the Amazon VPC console, choose **Your VPCs** in the navigation pane. Note the VPC's ID in the **VPC ID** column. Then choose **Subnets**, and look for subnets that contain that ID in the **VPC** column.

• **See whether a subnet is public:** In the Amazon VPC console, choose **Subnets** in the navigation pane. Select the box next to the subnet you want AWS Cloud9 to use. On the **Route Table** tab, if there is an entry in the **Target** column that starts with **igw-**, the subnet is public.

- **Create a subnet in a VPC:** In the Amazon VPC console, choose **Subnets** in the navigation pane. Choose **Create Subnet**, and then follow the on-screen directions.

- **See or change the settings for an internet gateway:** In the Amazon VPC console, choose **Internet Gateways** in the navigation pane. Select the box next to the internet gateway. To see the settings, look at each of the tabs. To change a setting on a tab, choose **Edit**, and then follow the on-screen directions.
 - **Create an internet gateway:** In the Amazon VPC console, choose **Internet Gateways** in the navigation pane. Choose **Create Internet Gateway**, and then follow the on-screen directions.
 - **Attach an internet gateway to a VPC:** In the Amazon VPC console, choose **Internet Gateways** in the navigation pane. Select the box next to the internet gateway. Choose **Attach to VPC**, and then follow the on-screen directions.
- 3. The VPC's public subnet must have a route table, and that route table must have the following minimum settings.**

Destination	Target	Status	Propagated
CIDR-BLOCK	local	Active	No
0.0.0.0/0	igw-INTERNET-GATEWAY-ID	Active	No

In these settings, `CIDR-BLOCK` is the subnet's CIDR block, and `igw-INTERNET-GATEWAY-ID` is the ID of a compatible internet gateway.

Related tasks

- **See whether the VPC's public subnet has a route table:** In the Amazon VPC console, choose **Subnets** in the navigation pane. Select the box next to the VPC's public subnet that you want AWS Cloud9 to use. On the **Route table** tab, if there is a value for **Route Table**, the public subnet has a route table.
 - **See or change the settings for a route table:** In the Amazon VPC console, choose **Route Tables** in the navigation pane. Select the box next to the route table. To see the settings, look at each of the tabs. To change a setting on a tab, choose **Edit**, and then follow the on-screen directions.
 - **Create a route table:** In the Amazon VPC console, choose **Route Tables** in the navigation pane. Choose **Create Route Table**, and then follow the on-screen directions.
- 4. The VPC's public subnet must have a network ACL, and that network ACL must have the following inbound and outbound rule settings.**

Inbound rules must have the following minimum settings.

Rule #	Type	Protocol	Port Range / ICMP Type	Source	Allow / Deny
100	SSH (22)	TCP (6)	22	0.0.0.0/0	ALLOW
200	Custom TCP Rule	TCP (6)	32768-61000	0.0.0.0/0	ALLOW
*	All Traffic	All	All	0.0.0.0/0	DENY

Note

For information about the **Port Range** of **32768-61000**, see [Ephemeral Ports](#) in the *Amazon VPC User Guide*.

We don't recommend restricting inbound traffic from [published AWS IP address ranges](#), as these IP ranges frequently change. Also, AWS limits the number of IP ranges that can be specified in network ACLs. We understand that you might have concerns about this behavior.

We are working to improve the functionality of AWS Cloud9 in this area. We will update this documentation when we have additional information to share.

Outbound rules must have the following minimum settings.

Rule #	Type	Protocol	Port Range / ICMP Type	Source	Allow / Deny
100	All Traffic	All	All	0.0.0.0/0	ALLOW
*	All Traffic	All	All	0.0.0.0/0	DENY

Related tasks

- **See whether the VPC's public subnet has a network ACL:** In the Amazon VPC console, choose **Subnets** in the navigation pane. Select the box next to the public subnet that you want AWS Cloud9 to use. On the **Network ACL** tab, if there is a value for **Network ACL**, the public subnet has a network ACL.
- **See or change the settings for a network ACL:** In the Amazon VPC console, choose **Network ACLs** in the navigation pane. Select the box next to the network ACL. To see the settings, look at each of the tabs. To change a setting on a tab, choose **Edit**, and then follow the on-screen directions.
- **Create a network ACL:** In the Amazon VPC console, choose **Network ACLs** in the navigation pane. Choose **Create Network ACL**, and then follow the on-screen directions.

Create an Amazon VPC for AWS Cloud9

You can use the Amazon VPC console to create an Amazon VPC that is compatible with an AWS Cloud9 EC2 development environment.

Note

For this procedure, we recommend you sign in to the AWS Management Console and open the Amazon VPC console using credentials for an IAM administrator user in your AWS account. If you can't do this, check with your AWS account administrator.

1. If the Amazon VPC console isn't already open, sign in to the AWS Management Console and open the Amazon VPC console at <https://console.aws.amazon.com/vpc>.
2. In the navigation bar, if the AWS Region isn't the same as the AWS Region for the EC2 environment, choose the correct AWS Region.
3. Choose **VPC Dashboard** in the navigation pane, if the **VPC Dashboard** page isn't already displayed.
4. Choose **Start VPC Wizard**.
5. For **Step 1: Select a VPC Configuration**, with **VPC with a Single Public Subnet** already selected, choose **Select**.
6. For **Step 2: VPC with a Single Public Subnet**, we recommend that you leave the following default settings. (However, you can change the CIDR settings if you have custom CIDRs you want to use. For more information, see [VPC and Subnet Sizing](#) in the *Amazon VPC User Guide*.)
 - **IPv4 CIDR block:** 10.0.0.0/16
 - **IPv6 CIDR block:** No IPv6 CIDR Block
 - **Public subnet's IPv4 CIDR:** 10.0.0.0/24
 - **Availability Zone:** No Preference
 - **Enable DNS hostnames:** Yes
 - **Hardware tenancy:** Default
7. For **VPC name**, type a name for the VPC.

8. For **Subnet name**, type a name for the subnet in the VPC.
9. Choose **Create new VPC**.

Amazon VPC creates the following resources that are compatible with AWS Cloud9:

- A VPC
- A public subnet for the VPC
- A route table for the public subnet with the minimum required settings
- An internet gateway for the public subnet
- A network ACL for the public subnet with the minimum required settings

Note

We recommend you change the default network ACL's inbound rule 100 to the following settings to allow only SSH traffic:

- **Type: SSH (22)**
- **Protocol: TCP (6)**
- **Port Range: 22**

To make this change, do the following:

1. In the navigation pane of the Amazon VPC console, choose **Your VPCs**.
2. Select the box for the VPC you just created.
3. On the **Summary** tab, choose the link next to **Network ACL**.
4. Select the box next to the network ACL that is displayed.
5. On the **Inbound Rules** tab, choose **Edit**.
6. For **Rule # 100**, for **Type**, choose **SSH (22)**.
7. Choose **Save**.

We don't recommend restricting inbound traffic from [published AWS IP address ranges](#), as these IP ranges frequently change. Also, AWS limits the number of IP ranges that can be specified in network ACLs. We understand that you might have concerns about this behavior. We are working to improve the functionality of AWS Cloud9 in this area. We will update this documentation when we have additional information to share.

Create a Subnet for AWS Cloud9

You can use the Amazon VPC console to create a subnet for a VPC that is compatible with an AWS Cloud9 EC2 development environment.

Important

- The AWS account must already have a compatible VPC in the same AWS Region for the EC2 environment. For more information, see the VPC requirements in [Amazon VPC Requirements for AWS Cloud9 \(p. 345\)](#).
- For this procedure, we recommend you sign in to the AWS Management Console, and then open the Amazon VPC console using credentials for an IAM administrator user in your AWS account. If you can't do this, check with your AWS account administrator.

1. If the Amazon VPC console isn't already open, sign in to the AWS Management Console and open the Amazon VPC console at <https://console.aws.amazon.com/vpc>.
2. In the navigation bar, if the AWS Region isn't the same as the AWS Region for the EC2 environment, choose the correct AWS Region.
3. Choose **Subnets** in the navigation pane, if the **Subnets** page isn't already displayed.

4. Choose **Create Subnet**.
5. In the **Create Subnet** dialog box, for **Name tag**, type a name for the subnet.
6. For **VPC**, choose the VPC to associate the subnet with.
7. For **Availability Zone**, choose the Availability Zone within the AWS Region for the subnet to use, or choose **No Preference** to let AWS choose an Availability Zone for you.
8. For **IPv4 CIDR block**, type the range of IP addresses for the subnet to use, in CIDR format. This range of IP addresses must be a subset of IP addresses in the VPC.

For information about CIDR blocks, see [VPC and Subnet Sizing](#) in the *Amazon VPC User Guide*. See also [3.1. Basic Concept and Prefix Notation](#) in RFC 4632 or [IPv4 CIDR blocks](#) in Wikipedia.

9. After you create the subnet, be sure to associate it with a compatible route table, internet gateway, and network ACL. For more information, see the public subnet requirements in [Amazon VPC Requirements for AWS Cloud9 \(p. 345\)](#).

AWS Cloud9 SSH Development Environment Host Requirements

When you create an EC2 environment, AWS Cloud9 creates a new environment, requests Amazon EC2 to launch a new instance, and then connects the newly launched instance to the new environment. Creating an EC2 environment has the following benefits:

- **Automatic instance launching.** When you create an EC2 environment, AWS Cloud9 requests Amazon EC2 to launch a new instance at the same time. In an SSH environment, you must launch a new Amazon EC2 instance yourself.
- **Automatic instance shutdown.** By default, AWS Cloud9 automatically shuts down the EC2 environment 30 minutes after all web browser instances that are connected to the IDE for the EC2 environment are closed. (You can change this behavior at any time.) This helps reduce additional charges to your AWS account for using Amazon EC2. In an SSH environment, automatic shutdown might not work as expected when connected to an existing Amazon EC2 instance, and is turned off completely when connected to your own server.
- **Automatic instance cleanup.** When you delete an EC2 environment, the connected Amazon EC2 instance is automatically deleted. This also helps reduce additional charges to your AWS account for using Amazon EC2. In an SSH environment, you must remember to delete the Amazon EC2 instance yourself.

When you create an SSH environment, AWS Cloud9 does not launch a new Amazon EC2 instance. Instead, AWS Cloud9 creates a new environment and then connects an existing instance or your own server to the new environment.

When and How to Create an SSH Environment

You must create an SSH environment instead of an EC2 environment whenever any of the following is true:

Requirement	Directions
You don't want to incur additional charges to your AWS account for using Amazon EC2, so you decide to connect AWS Cloud9 to your own server instead.	<ol style="list-style-type: none">1. Be sure your server meets the requirements (p. 351) later in this topic.2. Create an SSH environment (p. 44) for AWS Cloud9 to connect your server to.
You want to use an existing Amazon EC2 instance in your AWS account instead of having AWS Cloud9 to launch a new instance at the same time the environment is created.	<ol style="list-style-type: none">1. Be sure the instance meets the requirements (p. 351) later in this topic.2. Create an SSH environment (p. 44) for AWS Cloud9 to connect the instance to.
You want to use an Amazon EC2 instance type that AWS Cloud9 currently doesn't support for an EC2 environment (for example, R4).	<ol style="list-style-type: none">1. Launch an Amazon EC2 instance based on the desired instance type. Or identify an existing instance in your AWS account that runs the desired instance type.2. Be sure the instance meets the requirements (p. 351) later in this topic.

Requirement	Directions
You want to use an Amazon EC2 instance that is based on an Amazon Machine Image (AMI) other than Amazon Linux (for example, Ubuntu Server).	<ol style="list-style-type: none"> 3. Create an SSH environment (p. 44) for AWS Cloud9 to connect the instance to. 1. Launch an Amazon EC2 instance based on the desired AMI. Or identify an existing instance in your AWS account that is based on the desired AMI. 2. Be sure the instance meets the requirements (p. 351) later in this topic. 3. Create an SSH environment (p. 44) for AWS Cloud9 to connect the instance to.
You want to connect multiple environments to a single existing Amazon EC2 instance or your own server.	<ol style="list-style-type: none"> 1. Be sure the instance or server meets the requirements (p. 351) later in this topic. 2. Create an SSH environment (p. 44) for each environment you want AWS Cloud9 to connect the instance or server to.

Note

Launching an Amazon EC2 instance might result in possible charges to your AWS account for Amazon EC2. For more information, see [Amazon EC2 Pricing](#).

SSH Host Requirements

The existing Amazon EC2 instance or your own server must meet the following requirements for AWS Cloud9 to connect it to an SSH environment.

- It must run Linux.

Note

To log in to an existing Amazon EC2 instance to verify and meet requirements, see one or more of the following resources:

- For Amazon EC2, see [Connect to Your Linux Instance](#) in the *Amazon EC2 User Guide for Linux Instances*.
- For Amazon Lightsail, see [Connect to your Linux/Unix-based Lightsail instance](#) in the *Amazon Lightsail Documentation*.
- For AWS Elastic Beanstalk, see [Listing and Connecting to Server Instances](#) in the *AWS Elastic Beanstalk Developer Guide*.
- For AWS OpsWorks, see [Using SSH to Log In to a Linux Instance](#) in the *AWS OpsWorks User Guide*.
- For other AWS services, see the service's [documentation](#).

- It must be reachable over the public internet.

Note

If you are using an existing Amazon EC2 instance, and that instance is part of an Amazon Virtual Private Cloud (Amazon VPC), there are additional requirements. See [Amazon VPC Settings \(p. 345\)](#).

- It must have Python installed, and the **version must be 2.7**. To check the version, from the existing instance's or server's terminal, run the command `python --version`. To install Python 2.7 on the instance or server, see one of the following:
 - [Step 1: Install Required Tools \(p. 317\)](#) in the *Python Sample*.

- Download Python from the Python website and see [Installing Packages](#) in the *Python Packaging User Guide*.
- It must have Node.js installed, and the **version must be 0.6.16 or later**. To check the version, from the existing instance's or server's terminal, run the command `node --version`. To install Node.js on the instance or server, see one of the following:
 - [Step 1: Install Required Tools \(p. 313\)](#) in the *Node.js Sample*.
 - [Installing Node.js via package manager](#) on the Node.js website.
 - [Node Version Manager](#) on GitHub.
- The public SSH key value that AWS Cloud9 generates for the SSH environment must be stored in the correct location on the existing instance or server. To do this, as you [create a new environment \(p. 44\)](#), with the create environment wizard open to the **Configure settings** page and **Connect and run remote server (SSH)** chosen, choose **Copy key to clipboard**. Paste the public SSH key value that was copied into the `~/.ssh/authorized_keys` file on the existing instance or server.

Note

To see the public SSH key value that was copied, expand **View public SSH key** on the **Configure settings** page.

- The path to the directory on the existing instance or server that you want AWS Cloud9 to start from after login must have its access permissions set to `rwxr-xr-x`. This means read-write-execute permissions for the owner, read-execute permissions for the group, and read-execute permissions for others. For example, if the directory's path is `~`, you can set these permissions on the directory by running the `chmod` command from the instance's or server's terminal, as follows.

```
sudo chmod u=rwx,g=rx,o=rx ~
```

After you are sure your instance or server meets the preceding requirements, [create an SSH environment \(p. 44\)](#) for AWS Cloud9 to connect it to.

Amazon Machine Image (AMI) Contents for an AWS Cloud9 EC2 Development Environment

The Amazon Machine Image (AMI) that AWS Cloud9 uses for an EC2 environment contains the following components:

- The packages listed in [Amazon Linux AMI 2017.09 Packages](#) on the Amazon Linux AMI website.
- [Apache HTTP Server 2.4](#)
- [AWS CLI \(p. 288\)](#)
- [AWS SAM Local](#)
- [CoffeeScript](#)
- [Docker 17.03.2-ce](#)
- [GCC, G++ 4.8.5](#)
- [GDB 7.6.1](#)
- [Git 2.13.6](#)
- [GNU libc 2.17](#)
- [Go 1.9.1](#)
- [MySQL 14.14](#)
- [MySQL native driver for PHP](#)
- [Node.js v6.11.4](#)
- [Node Package manager \(npm\) 3.10.10](#)
- [Node Version Manager \(nvm\) 0.31.7](#)
- [PHP 5.6.31](#)
- [Pylint 1.7.4](#)
- [Python 2.7.12](#)
- [Python 3.6.2](#)
- [Ruby on Rails 5.1.4](#)
- [Ruby 2.4.1](#)
- [virtualenv 15.1.0](#)

Access Permissions Reference for AWS Cloud9

Access to AWS Cloud9 requires AWS access credentials. Those credentials must have permissions to do things such as create, share, or delete an AWS Cloud9 development environment. The following sections describe how you can use AWS Identity and Access Management (IAM) to allow or deny access to your AWS Cloud9 resources and then map those permissions to credentials.

- [Overview \(p. 354\)](#)
- [AWS Managed \(Predefined\) Policies for AWS Cloud9 \(p. 358\)](#)
- [Creating Customer-Managed Policies for AWS Cloud9 \(p. 360\)](#)
- [AWS Managed Temporary Credentials \(p. 369\)](#)

Overview

This section provides an overview of the IAM authentication and access control model that applies to AWS Cloud9.

Note

If you just want to set up predefined sets of access permissions for common usage scenarios and user types, skip ahead to [AWS Managed \(Predefined\) Policies for AWS Cloud9 \(p. 358\)](#).

- [Authentication \(p. 354\)](#)
- [Access Control \(p. 355\)](#)
- [AWS Cloud9 Resources and Operations \(p. 356\)](#)
- [Understanding Resource Ownership \(p. 356\)](#)
- [Managing Access to Resources \(p. 357\)](#)

Authentication

You can access AWS as any of the following types of identities:

AWS account root user

When you sign up for AWS, you provide an email address and password that is associated with your AWS account. These are your root credentials, and they provide complete access to all of your AWS resources.

Important

As an AWS security best practice, we recommend that you use the root credentials only to create an IAM *administrator group* with an IAM *administrator user*. This is a group that gives the user full permissions to your AWS account. Then you can use this administrator user to create other IAM users and roles with limited permissions. For more information, see [Create Individual IAM Users](#) and [Creating Your First IAM Admin User and Group](#) in the *IAM User Guide*.

IAM user

An *IAM user* is simply an identity within your AWS account that has specific custom permissions (for example, permissions to create an AWS Cloud9 development environment). You can use an IAM user

name and password to sign in to secure AWS webpages like the AWS Cloud9 console, AWS Management Console, AWS Discussion Forums, and AWS Support Center.

In addition to a user name and password, you can also generate access keys for each user. You can use these keys when you access AWS services programmatically, either through one of the several AWS SDKs or by using the AWS Command Line Interface (AWS CLI) or the aws-shell. The AWS SDKs, the AWS CLI, and the aws-shell use these access keys to cryptographically sign your request. If you don't use these tools, you must sign the request yourself. AWS Cloud9 supports Signature Version 4, a protocol for authenticating inbound API requests. For more information about authenticating requests, see [Signature Version 4 Signing Process](#) in the *Amazon Web Services General Reference*.

IAM role

An *IAM role* is another IAM identity you can create in your account that has specific permissions. It's similar to an IAM user, but it isn't associated with a specific person. An IAM role enables you to obtain temporary access keys that can be used to access AWS services and resources. IAM roles with temporary credentials are useful in the following situations:

AWS service access

You can use an IAM role in your account to grant an AWS service permissions to access your account's resources. For example, you can create a role that allows AWS Lambda to access an Amazon S3 bucket on your behalf, and then load data stored in the bucket into an Amazon Redshift. For more information, see [Creating a Role to Delegate Permissions to an AWS Service](#) in the *IAM User Guide*.

Applications running on Amazon EC2

Instead of storing access keys within an Amazon EC2 instance for use by applications running on the instance and making AWS API requests, you can use an IAM role to manage temporary credentials for these applications. To assign an AWS role to an Amazon EC2 instance and make it available to all of its applications, you can create an *instance profile* that is attached to the instance. An instance profile contains the role and enables programs running on the Amazon EC2 instance to get temporary credentials. For more information, see [Create and Use an Instance Profile to Manage Temporary Credentials \(p. 54\)](#) and [Using an IAM Role to Grant Permissions to Applications Running on Amazon EC2 Instances](#) in the *IAM User Guide*.

Note

Instead of attaching an instance profile to an Amazon EC2 instance that connects to an environment, AWS Cloud9 can automatically set up and manage temporary credentials on your behalf in an EC2 environment. For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).

Federated user access

Instead of creating an IAM user, you can use pre-existing user identities from AWS Directory Service, your enterprise user directory, or a web identity provider. These are known as *federated users*. AWS assigns a role to a federated user when access is requested through an identity provider. For more information, see [Federated Users and Roles](#) in the *IAM User Guide*.

Access Control

You can have valid credentials to authenticate your requests, but unless you have permissions, you cannot create or access AWS Cloud9 resources. For example, you must have permissions to create, share, or delete an AWS Cloud9 development environment.

Every AWS resource is owned by an AWS account, and permissions to create or access a resource are governed by permissions policies. An account administrator can attach permissions policies to IAM identities (that is, users, groups, and roles).

When you grant permissions, you decide who is getting the permissions, the resources they can access, and the actions that can be performed on those resources.

AWS Cloud9 Resources and Operations

In AWS Cloud9, the primary resource is an AWS Cloud9 development environment. In a policy, you use an Amazon Resource Name (ARN) to identify the resource that the policy applies to. The following table lists environment ARNs. For more information, see [Amazon Resource Names \(ARNs\) and AWS Service Namespaces](#) in the *Amazon Web Services General Reference*.

Resource type	ARN format
Environment	<code>arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environment:ENVIRONMENT_ID</code>
Every environment owned by the specified account in the specified region	<code>arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environment:*</code>
Every environment owned by the specified account in the specified region	<code>arn:aws:cloud9:REGION_ID:ACCOUNT_ID:*</code>
Every AWS Cloud9 resource, regardless of account and region	<code>arn:aws:cloud9:*</code>

For example, you can indicate a specific environment in your statement using its ARN, as follows.

```
"Resource": "arn:aws:cloud9:us-east-2:123456789012:environment:70d899206236474f9590d93b7c41dfEX"
```

To specify all resources, use the wildcard character (*) in the `Resource` element, as follows.

```
"Resource": "*"
```

To specify multiple resources in a single statement, separate their ARNs with commas, as follows.

```
"Resource": [
 "arn:aws:cloud9:us-east-2:123456789012:environment:70d899206236474f9590d93b7c41dfEX",
 "arn:aws:cloud9:us-east-2:123456789012:environment:81e900317347585a0601e04c8d52eaEX"
]
```

AWS Cloud9 provides a set of operations to work with AWS Cloud9 resources. For a list, see the [AWS Cloud9 Permissions Reference \(p. 367\)](#).

Understanding Resource Ownership

The AWS account owns the resources that are created in the account, regardless of who created the resources. For example:

- If you use the root account credentials of your AWS account to create an AWS Cloud9 development environment (which, although possible, is not recommended as an AWS security best practice), your AWS account is the owner of the environment.
- If you create an IAM user in your AWS account and grant permissions to create an environment to that user, the user can create an environment. However, your AWS account, to which the user belongs, owns the environment.

- If you create an IAM role in your AWS account with permissions to create an environment, anyone who can assume the role can create an environment. Your AWS account, to which the role belongs, owns the environment.

Managing Access to Resources

A permissions policy describes who has access to which resources.

Note

This section discusses the use of IAM in AWS Cloud9. It doesn't provide detailed information about the IAM service. For complete IAM documentation, see [What Is IAM?](#) in the *IAM User Guide*. For information about IAM policy syntax and descriptions, see the [IAM JSON Policy Reference](#) in the *IAM User Guide*.

Policies attached to an IAM identity are referred to as *identity-based policies* (or *IAM policies*). Policies attached to a resource are referred to as *resource-based policies*. AWS Cloud9 supports both identity-based and resource-based policies.

Each of the following API actions requires only an IAM policy to be attached to the IAM identity who wants to call these API actions.

- `CreateEnvironmentEC2`
- `DescribeEnvironments`

The following API actions require a resource-based policy. An IAM policy isn't required, but AWS Cloud9 will use an IAM policy if it is attached to the IAM identity who wants to call these API actions. The resource-based policy must be applied to the desired AWS Cloud9 resource.

- `CreateEnvironmentMembership`
- `DeleteEnvironment`
- `DeleteEnvironmentMembership`
- `DescribeEnvironmentMemberships`
- `DescribeEnvironmentStatus`
- `UpdateEnvironment`
- `UpdateEnvironmentMembership`

For details on what each of these API actions do, see the [AWS Cloud9 API Reference](#).

You cannot attach a resource-based policy to an AWS Cloud9 resource directly. Instead, AWS Cloud9 attaches the appropriate resource-based policies to AWS Cloud9 resources as you add, modify, update, or delete environment members.

To grant a user permissions to perform actions on AWS Cloud9 resources, you attach a permissions policy to an IAM group that the user belongs to. We recommend you attach an AWS managed (predefined) policy for AWS Cloud9 whenever possible. AWS managed policies are easier and faster to attach. They also contain predefined sets of access permissions for common usage scenarios and user types, such as full administration of an environment, environment users, and users who have only read-only access to an environment. For a list of AWS managed policies for AWS Cloud9, see [AWS Managed \(Predefined\) Policies for AWS Cloud9 \(p. 358\)](#).

For more detailed usage scenarios and unique user types, you can create and attach your own customer-managed policies. See [Advanced Team Setup for AWS Cloud9 \(p. 11\)](#) and [Creating Customer-Managed Policies for AWS Cloud9 \(p. 360\)](#).

To attach an IAM policy (AWS managed or customer-managed) to an IAM identity, see [Attaching IAM Policies \(Console\)](#) in the *IAM User Guide*.

AWS Managed (Predefined) Policies for AWS Cloud9

AWS addresses many common use cases by providing standalone IAM policies that AWS creates and administers. These AWS managed policies grant necessary permissions for common use cases so you can avoid having to investigate what permissions are needed. For example, you can use AWS managed policies for AWS Cloud9 to quickly and easily allow users to have full administration of an AWS Cloud9 development environment, act as an environment user, or use an environment they are added to. For more information, see [AWS Managed Policies](#) in the *IAM User Guide*.

To attach an AWS managed policy to an IAM identity, see [Attaching IAM Policies \(Console\)](#) in the *IAM User Guide*.

The following AWS managed policies, which you can attach to IAM identities in your account, are specific to AWS Cloud9.

- **AWSCloud9Administrator:** Provides the following permissions:
 - Amazon EC2: get information about Amazon VPCs and subnets in their AWS account.
 - AWS Cloud9: all AWS Cloud9 actions in their AWS account.
 - IAM: get information about IAM users in their AWS account, and create the AWS Cloud9 service-linked role in their AWS account as needed.

The **AWSCloud9Administrator** managed policy contains the following permissions:

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "cloud9:*",  
 "ec2:DescribeSubnets",  
 "ec2:DescribeVpcs",  
 "iam:GetUser",  
 "iam>ListUsers"  
 ],  
 "Resource": "*"  
 },  
 {  
 "Effect": "Allow",  
 "Action": [  
 "iam>CreateServiceLinkedRole"  
 ],  
 "Resource": "*",  
 "Condition": {  
 "StringLike": {  
 "iam:AWSServiceName": "cloud9.amazonaws.com"  
 }  
 }  
 }  
 ]  
}
```

- **AWSCloud9User:** Provides the following permissions:

- Amazon EC2: get information about Amazon VPCs and subnets in their AWS account.
- AWS Cloud9: create and get information about their environments, and get and change user settings for their environments.
- IAM: get information about IAM users in their AWS account, and create the AWS Cloud9 service-linked role in their AWS account as needed.

The `AWSCloud9User` managed policy contains the following permissions:

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "cloud9>CreateEnvironment*",
 "cloud9 GetUserPublicKey",
 "cloud9 GetUserSettings",
 "cloud9 UpdateUserSettings",
 "cloud9 ValidateEnvironmentName",
 "ec2 DescribeSubnets",
 "ec2 DescribeVpcs",
 "iam GetUser",
 "iam ListUsers"
 ],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
 "Action": [
 "cloud9 DescribeEnvironmentMemberships"
 ],
 "Resource": "*",
 "Condition": {
 "Null": {
 "cloud9>UserArn": "true",
 "cloud9>EnvironmentId": "true"
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": [
 "iam>CreateServiceLinkedRole"
 ],
 "Resource": "*",
 "Condition": {
 "StringLike": {
 "iam>AWSServiceName": "cloud9.amazonaws.com"
 }
 }
 }
  ]
}
```

- `AWSCloud9EnvironmentMember`: Provides the following permissions:
 - AWS Cloud9: get information about environments they've been invited to, and get user settings for environments they've been invited to.
 - IAM: get information about IAM users in their AWS account.

The `AWSCloud9EnvironmentMember` managed policy contains the following permissions:

```
{
```

```
"Version": "2012-10-17",
"Statement": [
  {
 "Effect": "Allow",
 "Action": [
 "cloud9:GetUserSettings",
 "cloud9:UpdateUserSettings",
 "iam:GetUser",
 "iam>ListUsers"
 ],
 "Resource": "*"
  },
  {
 "Effect": "Allow",
 "Action": [
 "cloud9:DescribeEnvironmentMemberships"
 ],
 "Resource": "*",
 "Condition": {
 "Null": {
 "cloud9>UserArn": "true",
 "cloud9>EnvironmentId": "true"
 }
 }
  }
]
```

Creating Customer-Managed Policies for AWS Cloud9

If none of the AWS managed policies meet your access control requirements, you can create and attach your own customer-managed policies.

To create a customer-managed policy, see [Create an IAM Policy \(Console\)](#) in the *IAM User Guide*.

- [Specifying Policy Elements: Effects, Principals, Actions, and Resources \(p. 360\)](#)
- [Customer-Managed Policy Examples \(p. 361\)](#)
- [AWS Cloud9 Permissions Reference \(p. 367\)](#)

Specifying Policy Elements: Effects, Principals, Actions, and Resources

For each AWS Cloud9 resource, the service defines a set of API operations. To grant permissions for these API operations, AWS Cloud9 defines a set of actions that you can specify in a policy.

The following are the basic policy elements:

- **Effect:** You specify the effect, either allow or deny, when the user requests the action. If you don't explicitly grant access to (allow) a resource, access is implicitly denied. You can also explicitly deny access to a resource. You might do this to ensure a user cannot access a resource, even if a different policy grants access.
- **Principal:** In identity-based policies (IAM policies), the user the policy is attached to is the implicit principal. For resource-based policies, you specify the user, account, service, or other entity that you want to receive permissions.

- **Resource:** You use an ARN to identify the resource that the policy applies to.
- **Action:** You use action keywords to identify resource operations you want to allow or deny. For example, the `cloud9:CreateEnvironmentEC2` permission gives the user permissions to perform the `CreateEnvironmentEC2` operation.

To learn more about IAM policy syntax and descriptions, see the [IAM JSON Policy Reference](#) in the *IAM User Guide*.

For a table showing all of the AWS Cloud9 API actions and the resources they apply to, see the [AWS Cloud9 Permissions Reference \(p. 367\)](#).

Customer-Managed Policy Examples

In this section, you can find example policies that grant permissions for AWS Cloud9 actions. You can adapt the following example IAM policies to allow or explicitly deny AWS Cloud9 access for your IAM identities.

To create or attach a customer-managed policy to an IAM identity, see [Create an IAM Policy \(Console\)](#) and [Attaching IAM Policies \(Console\)](#) in the *IAM User Guide*.

Note

The following examples use the US East (Ohio) Region (`us-east-2`), a fictitious AWS account ID (123456789012), and a fictitious AWS Cloud9 development environment ID (81e900317347585a0601e04c8d52eaEX).

- [Get Information About Environments \(p. 361\)](#)
- [Create EC2 Environments \(p. 362\)](#)
- [Create EC2 Environments with Specific Amazon EC2 Instance Types \(p. 362\)](#)
- [Create EC2 Environments in Specific Amazon VPC Subnets \(p. 362\)](#)
- [Create an EC2 Environment with a Specific Environment Name \(p. 363\)](#)
- [Create SSH Environments Only \(p. 363\)](#)
- [Update Environments, or Prevent Updating an Environment \(p. 364\)](#)
- [Get Lists of Environment Members \(p. 364\)](#)
- [Share Environments Only with a Specific User \(p. 365\)](#)
- [Prevent Sharing Environments \(p. 365\)](#)
- [Change, or Prevent Changing, the Settings of Environment Members \(p. 365\)](#)
- [Remove, or Prevent Removing, Environment Members \(p. 366\)](#)
- [Delete Environments, or Prevent Deleting an Environment \(p. 367\)](#)

Get Information About Environments

The following example IAM policy statement, attached to an IAM entity, allows that entity to get information about any environment in their account.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:DescribeEnvironments",  
 "Resource": "*"  
 }  
 ]  
}
```

```
 ]  
}
```

Note that the preceding access permission is already included in the AWS managed policies `AWSCloud9Administrator` and `AWSCloud9User`.

Create EC2 Environments

The following example IAM policy statement, attached to an IAM entity, allows that entity to create AWS Cloud9 EC2 development environments in their account.

```
{  
  "Version": "2012-10-17",  
  "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:CreateEnvironmentEC2",  
 "Resource": "*"  
 }  
  ]  
}
```

Note that the preceding access permission is already included in the AWS managed policies `AWSCloud9Administrator` and `AWSCloud9User`.

Create EC2 Environments with Specific Amazon EC2 Instance Types

The following example IAM policy statement, attached to an IAM entity, allows that entity to create AWS Cloud9 EC2 development environments in their account. However, EC2 environments can use only the specified class of Amazon EC2 instance types.

```
{  
  "Version": "2012-10-17",  
  "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:CreateEnvironmentEC2",  
 "Resource": "*",  
 "Condition": {  
 "StringLike": {  
 "cloud9:InstanceType": "t2.*"  
 }  
 }  
 }  
  ]  
}
```

Note that if the AWS managed policy `AWSCloud9Administrator` or `AWSCloud9User` is already attached to the IAM entity, those AWS managed policies will override the behavior of the preceding IAM policy statement, as those AWS managed policies are more permissive.

Create EC2 Environments in Specific Amazon VPC Subnets

The following example IAM policy statement, attached to an IAM entity, allows that entity to create AWS Cloud9 EC2 development environments in their account. However, EC2 environments can use only the specified Amazon VPC subnets.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:CreateEnvironmentEC2",  
 "Resource": "*",  
 "Condition": {  
 "StringLike": {  
 "cloud9:SubnetId": [  
 "subnet-12345678",  
 "subnet-23456789"  
 ]  
 }  
 }  
 }  
 ]  
}
```

Note that if the AWS managed policy `AWSCloud9Administrator` or `AWSCloud9User` is already attached to the IAM entity, those AWS managed policies will override the behavior of the preceding IAM policy statement, as those AWS managed policies are more permissive.

Create an EC2 Environment with a Specific Environment Name

The following example IAM policy statement, attached to an IAM entity, allows that entity to create an AWS Cloud9 EC2 development environment in their account. However, the EC2 environment can use only the specified name.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:CreateEnvironmentEC2",  
 "Resource": "*",  
 "Condition": {  
 "StringEquals": {  
 "cloud9:EnvironmentName": "my-demo-environment"  
 }  
 }  
 }  
 ]  
}
```

Note that if the AWS managed policy `AWSCloud9Administrator` or `AWSCloud9User` is already attached to the IAM entity, those AWS managed policies will override the behavior of the preceding IAM policy statement, as those AWS managed policies are more permissive.

Create SSH Environments Only

The following example IAM policy statement, attached to an IAM entity, allows that entity to create AWS Cloud9 SSH development environments in their account. However, the entity cannot create AWS Cloud9 EC2 development environments.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Action": "cloud9:CreateEnvironmentSSH",  
 "Resource": "*"  
 }  
 ]  
}
```

```
 "Effect": "Allow",
 "Action": "cloud9>CreateEnvironmentSSH",
 "Resource": "*"
 },
{
 "Effect": "Deny",
 "Action": "cloud9>CreateEnvironmentEC2",
 "Resource": "*"
}
]
```

Update Environments, or Prevent Updating an Environment

The following example IAM policy statement, attached to an IAM entity, allows that entity to change information about any AWS Cloud9 development environment in their account.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": "cloud9:UpdateEnvironment",
 "Resource": "*"
 }
 ]
}
```

Note that the preceding access permission is already included in the AWS managed policy [AWSCloud9Administrator](#).

The following example IAM policy statement, attached to an IAM entity, explicitly prevents that entity from changing information about the environment with the specified ARN.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Deny",
 "Action": "cloud9:UpdateEnvironment",
 "Resource": "arn:aws:cloud9:us-east-2:123456789012:environment:81e900317347585a0601e04c8d52eaEX"
 }
 ]
}
```

Get Lists of Environment Members

The following example IAM policy statement, attached to an IAM entity, allows that entity to get a list of members for any environment in their account.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": "cloud9:DescribeEnvironmentMemberships",
 "Resource": "*"
 }
 ]
}
```

```
 ]  
}
```

Note that the preceding access permission is already included in the AWS managed policy `AWSCloud9Administrator`. Also note that the preceding access permission is more permissive than the equivalent access permission in the AWS managed policy `AWSCloud9User`.

Share Environments Only with a Specific User

The following example IAM policy statement, attached to an IAM entity, allows that entity to share any environment in their account with only the specified user.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "cloud9:CreateEnvironmentMembership"  
 ],  
 "Resource": "*",  
 "Condition": {  
 "StringEquals": {  
 "cloud9:UserArn": "arn:aws:iam::123456789012:user/MyDemoUser"  
 }  
 }  
 }  
 ]  
}
```

Note that if the AWS managed policy `AWSCloud9Administrator` or `AWSCloud9User` is already attached to the IAM entity, those AWS managed policies will override the behavior of the preceding IAM policy statement, as those AWS managed policies are more permissive.

Prevent Sharing Environments

The following example IAM policy statement, attached to an IAM entity, prevents that entity from sharing any environment in their account.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Deny",  

```

Change, or Prevent Changing, the Settings of Environment Members

The following example IAM policy statement, attached to an IAM entity, allows that entity to change the settings of members in any environment in their account.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:UpdateEnvironmentMembership",  
 "Resource": "*"  
 }  
 ]  
}
```

Note that the preceding access permission is already included in the AWS managed policy `AWSCloud9Administrator`.

The following example IAM policy statement, attached to an IAM entity, explicitly prevents that entity from changing the settings of members in the environment with the specified ARN.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Deny",  
 "Action": "cloud9:UpdateEnvironmentMembership",  
 "Resource": "arn:aws:cloud9:us-  
east-2:123456789012:environment:81e900317347585a0601e04c8d52eaEX"  
 }  
 ]  
}
```

Remove, or Prevent Removing, Environment Members

The following example IAM policy statement, attached to an IAM entity, allows that entity to remove any member from any environment in their account.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:DeleteEnvironmentMembership",  
 "Resource": "*"  
 }  
 ]  
}
```

Note that the preceding access permission is already included in the AWS managed policy `AWSCloud9Administrator`.

The following example IAM policy statement, attached to an IAM entity, explicitly prevents that entity from removing any member from the environment with the specified ARN.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Deny",  
 "Action": "cloud9:DeleteEnvironmentMembership",  
 "Resource": "arn:aws:cloud9:us-  
east-2:123456789012:environment:81e900317347585a0601e04c8d52eaEX"  
 }  
 ]  
}
```

```
 ]  
}
```

Delete Environments, or Prevent Deleting an Environment

The following example IAM policy statement, attached to an IAM entity, allows that entity to delete any environment in their account.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "cloud9:DeleteEnvironment",  
 "Resource": "*"  
 }  
 ]  
}
```

Note that the preceding access permission is already included in the AWS managed policy **AWSCloud9Administrator**.

The following example IAM policy statement, attached to an IAM entity, explicitly prevents that entity from deleting the environment with the specified ARN.

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Deny",  
 "Action": "cloud9:DeleteEnvironment",  
 "Resource": "arn:aws:cloud9:us-  
east-2:123456789012:environment:81e900317347585a0601e04c8d52eaEX"  
 }  
 ]  
}
```

AWS Cloud9 Permissions Reference

You can use the following table as a reference when you are setting up access control and writing permissions policies that you can attach to an IAM identity (identity-based policies).

You can use AWS-wide condition keys in your AWS Cloud9 policies to express conditions. For a list, see [IAM JSON Policy Elements: Condition](#) in the *IAM User Guide*.

You specify the actions in the policy's **Action** field. To specify an action, use the `cloud9:` prefix followed by the API operation name (for example, `"Action": "cloud9:DescribeEnvironments"`). To specify multiple actions in a single statement, separate them with commas (for example, `"Action": ["cloud9:UpdateEnvironment", "cloud9:DeleteEnvironment"]`).

- [Using Wildcard Characters \(p. 367\)](#)
- [AWS Cloud9 API Operations and Required Permissions for Actions \(p. 368\)](#)

Using Wildcard Characters

You specify an ARN, with or without a wildcard character (*), as the resource value in the policy's **Resource** field. You can use a wildcard to specify multiple actions or resources. For example, `cloud9:*`

specifies all AWS Cloud9 actions and `cloud9:Describe*` specifies all AWS Cloud9 actions that begin with `Describe`.

The following example allows an IAM entity to get information about environments and environment memberships for any environment in their account.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "cloud9:Describe*"
 ],
 "Resource": "*"
 }
  ]
}
```

Note that the preceding access permission is already included in the AWS managed policy `AWSCloud9Administrator`. Also note that the preceding access permission is more permissive than the equivalent access permission in the AWS managed policy `AWSCloud9User`.

AWS Cloud9 API Operations and Required Permissions for Actions

AWS Cloud9 operation	Required permission (API action)	Resource
<code>CreateEnvironmentEC2</code>	<code>cloud9:CreateEnvironmentEC2*</code> Required to create an AWS Cloud9 EC2 development environment.	
<code>CreateEnvironmentMembership</code>	<code>cloud9:CreateEnvironmentMembership</code> Required to add a member to an environment.	<code>arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environments/<environment-id>/memberships</code>
<code>DeleteEnvironment</code>	<code>cloud9:DeleteEnvironment</code> Required to delete an environment.	<code>arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environments/<environment-id></code>
<code>DeleteEnvironmentMembership</code>	<code>cloud9:DeleteEnvironmentMembership</code> Required to remove a member from an environment.	<code>arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environments/<environment-id>/memberships</code>
<code>DescribeEnvironmentMemberships</code>	<code>cloud9:DescribeEnvironmentMemberships</code> Required to get a list of members in an environment.	
<code>DescribeEnvironments</code>	<code>cloud9:DescribeEnvironments</code> Required to get information about an environment.	<code>arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environments</code>

AWS Cloud9 operation	Required permission (API action)	Resource
DescribeEnvironmentStatus	cloud9:DescribeEnvironmentStatus	arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environments/{environment_id}/status
UpdateEnvironment	cloud9:UpdateEnvironment	arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environments/{environment_id}
UpdateEnvironmentMembership	cloud9:UpdateEnvironmentMembership	arn:aws:cloud9:REGION_ID:ACCOUNT_ID:environments/{environment_id}/memberships/{membership_id}

AWS Managed Temporary Credentials

For an AWS Cloud9 EC2 development environment, AWS Cloud9 makes temporary AWS access credentials available to you in the environment. We call these *AWS managed temporary credentials*. This provides the following benefits:

- You don't need to store the permanent AWS access credentials of an AWS entity (for example, an IAM user) anywhere in the environment. This prevents those credentials from being accessed by environment members without your knowledge and approval.
- You don't need to manually set up, manage, or attach an instance profile to the Amazon EC2 instance that connects to the environment. (An instance profile is another approach for managing temporary AWS access credentials.)
- AWS Cloud9 continually renews its temporary credentials, so a single set of credentials can only be used for a limited time. This is an AWS security best practice. For more information, see [Creating and Updating AWS Managed Temporary Credentials \(p. 371\)](#).
- AWS Cloud9 puts additional restrictions on how its temporary credentials can be used to access AWS actions and resources from the environment. This is also an AWS security best practice.

Here's how AWS managed temporary credentials work whenever an EC2 environment tries to access an AWS service on behalf of an AWS entity (for example, an IAM user):

1. AWS Cloud9 checks to see if the calling AWS entity (for example, the IAM user) has permissions in IAM to take the requested action for the requested resource in AWS. If the permission doesn't exist or is explicitly denied, the request fails.
2. AWS Cloud9 checks AWS managed temporary credentials to see if its permissions allow the requested action for the requested resource in AWS. If the permission doesn't exist or is explicitly denied, the request fails. For a list of permissions that AWS managed temporary credentials support, see [Actions Supported by AWS Managed Temporary Credentials \(p. 370\)](#).
3. If both the AWS entity and AWS managed temporary credentials allow the requested action for the requested resource, the request succeeds.
4. If either the AWS entity or AWS managed temporary credentials explicitly deny (or fail to explicitly allow) the requested action for the requested resource, the request fails. This means that even if the calling AWS entity has the correct permissions, the request will fail if AWS Cloud9 doesn't also explicitly allow it. Likewise, if AWS Cloud9 allows a specific action to be taken for a specific resource, the request will fail if the AWS entity doesn't also explicitly allow it.

The owner of an EC2 environment can turn on or off AWS managed temporary credentials for that environment at any time, as follows:

1. With the environment open, in the AWS Cloud9 IDE, on the menu bar choose **AWS Cloud9, Preferences**.
2. In the **Preferences** tab, in the navigation pane, choose **AWS Settings, Credentials**.
3. Use **AWS managed temporary credentials** to turn AWS managed temporary credentials on or off.

If you turn off AWS managed temporary credentials, by default the environment cannot access any AWS services, regardless of the AWS entity who makes the request. If you cannot or do not want to turn on AWS managed temporary credentials for an environment, but you still need the environment to access AWS services, consider the following alternatives:

- Attach an instance profile to the Amazon EC2 instance that connects to the environment. For instructions, see [Create and Use an Instance Profile to Manage Temporary Credentials \(p. 54\)](#).
- Store your permanent AWS access credentials in the environment, for example, by setting special environment variables or by running the `aws configure` command. For instructions, see [Create and Store Permanent Access Credentials in an Environment \(p. 57\)](#).

The preceding alternatives override all permissions that are allowed (or denied) by AWS managed temporary credentials in an EC2 environment.

Actions Supported by AWS Managed Temporary Credentials

For an AWS Cloud9 EC2 development environment, AWS managed temporary credentials allow all AWS actions for all AWS resources in the caller's AWS account, with the following restrictions:

- For IAM, only the following actions are allowed:
 - `iam:AttachRolePolicy`
 - `iam:ChangePassword`
 - `iam>CreatePolicy`
 - `iam>CreatePolicyVersion`
 - `iam>CreateRole`
 - `iam>CreateServiceLinkedRole`
 - `iam>DeletePolicy`
 - `iam>DeletePolicyVersion`
 - `iam>DeleteRole`
 - `iam>DeleteRolePolicy`
 - `iam>DeleteSSHPublicKey`
 - `iam:DetachRolePolicy`
 - `iamGetInstanceProfile`
 - `iam:GetPolicy`
 - `iam:GetPolicyVersion`
 - `iam:GetRole`
 - `iam:GetSSHPublicKey`
 - `iam:GetUser`
 - `iam>List*`
 - `iam:PassRole`

- `iam:PutRolePolicy`
- `iam:SetDefaultPolicyVersion`
- `iam:UpdateAssumeRolePolicy`
- `iam:UpdateRoleDescription`
- `iam:UpdateSSHPublicKey`
- `iam:UploadSSHPublicKey`
- All IAM actions that interact with roles are allowed only for role names starting with `cloud9-`. However, `iam:PassRole` works with all role names.
- For AWS Security Token Service (AWS STS), only the following actions are allowed:
 - `sts:GetCallerIdentity`
 - `sts:DecodeAuthorizationMessage`
- All supported AWS actions are restricted to the IP address of the environment. This is an AWS security best practice.

If AWS Cloud9 doesn't support an action or resource that you need an EC2 environment to access, or if AWS managed temporary credentials is turned off for an EC2 environment and you cannot turn it back on, consider the following alternatives:

- Attach an instance profile to the Amazon EC2 instance that connects to the EC2 environment. For instructions, see [Create and Use an Instance Profile to Manage Temporary Credentials \(p. 54\)](#).
- Store your permanent AWS access credentials in the EC2 environment, for example, by setting special environment variables or by running the `aws configure` command. For instructions, see [Create and Store Permanent Access Credentials in an Environment \(p. 57\)](#).

The preceding alternatives override all permissions that are allowed (or denied) by AWS managed temporary credentials in an EC2 environment.

Creating and Updating AWS Managed Temporary Credentials

For an AWS Cloud9 EC2 development environment, AWS managed temporary credentials are created the first time you open the environment.

AWS managed temporary credentials are updated under any of the following conditions:

- Whenever a certain period of time passes. Currently, this is every 5 minutes.
- Whenever you reload the web browser tab that displays the IDE for the environment.
- When the timestamp that is listed in the `~/.aws/credentials` file for the environment is reached.
- If the **AWS managed temporary credentials** setting is set to off, whenever you turn it back on. (To view or change this setting, choose **AWS Cloud**, **Preferences** in the menu bar of the IDE. In the **Preferences** tab, in the navigation pane, choose **AWS Settings, Credentials**.)

Using Service-Linked Roles for AWS Cloud9

AWS Cloud9 uses AWS Identity and Access Management (IAM) [service-linked roles](#). A service-linked role is a unique type of IAM role that is linked directly to AWS Cloud9. Service-linked roles are predefined by AWS Cloud9 and include all the permissions that the service requires to call other AWS services on your behalf.

A service-linked role makes setting up AWS Cloud9 easier because you don't have to manually add the necessary permissions. AWS Cloud9 defines the permissions of its service-linked roles, and only AWS Cloud9 can assume its roles. The defined permissions include the trust policy and the permissions policy, and that permissions policy cannot be attached to any other IAM entity.

You can delete the roles only after first deleting their related resources. This protects your AWS Cloud9 resources because you can't inadvertently remove permission to access the resources.

For information about other services that support service-linked roles, see [AWS Services That Work with IAM](#) and look for the services that have **Yes** in the **Service-Linked Role** column. Choose a **Yes** with a link to view the service-linked role documentation for that service.

- [Service-Linked Role Permissions for AWS Cloud9 \(p. 372\)](#)
- [Creating a Service-Linked Role for AWS Cloud9 \(p. 374\)](#)
- [Editing a Service-Linked Role for AWS Cloud9 \(p. 374\)](#)
- [Deleting a Service-Linked Role for AWS Cloud9 \(p. 374\)](#)

Service-Linked Role Permissions for AWS Cloud9

AWS Cloud9 uses the service-linked role named AWSServiceRoleForAWSCloud9. This service-linked role trusts the service `cloud9.amazonaws.com` to assume the role.

The role permissions policy allows AWS Cloud9 to complete the following actions on the specified resources.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "cloudformation>CreateStack",
 "cloudformation>DescribeStacks",
 "ec2>CreateSecurityGroup",
 "ec2>DescribeInstances",
 "ec2>DescribeSecurityGroups",
 "ec2>DescribeVpcs",
 "ec2>RunInstances"
 ],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
 "Action": [
 "logs>CreateLogStream",
 "logs>PutLogEvents"
 ],
 "Resource": "arn:aws:logs::*:log-group::*"
 }
  ]
}
```

```

 "Action": [
 "ec2:AuthorizeSecurityGroupIngress",
 "ec2>DeleteSecurityGroup",
 "ec2:TerminateInstances"
 ],
 "Resource": "*"
},
{
 "Effect": "Allow",
 "Action": [
 "cloudformation>DeleteStack"
 ],
 "Resource": "arn:aws:cloudformation:*::stack/aws-cloud9-*"
},
{
 "Effect": "Allow",
 "Action": [
 "ec2>CreateTags"
 ],
 "Resource": "arn:aws:ec2:::instance/*",
 "Condition": {
 "StringLike": {
 "aws:RequestTag/Name": "aws-cloud9-*"
 }
 }
},
{
 "Effect": "Allow",
 "Action": [
 "ec2:StartInstances"
 ],
 "Resource": "*",
 "Condition": {
 "StringLike": {
 "ec2:ResourceTag/aws:cloudformation:stack-name": "aws-cloud9-*"
 }
 }
}
]
}

```

You must configure permissions to allow AWS Cloud9 to create a service-linked role on behalf of an IAM entity (such as a user, group, or role).

To allow AWS Cloud9 to create the `AWSServiceRoleForAWSCloud9` service-linked role, add the following statement to the permissions policy for the IAM entity on whose behalf AWS Cloud9 needs to create the service-linked role.

```
{
 "Effect": "Allow",
 "Action": [
 "iam>CreateServiceLinkedRole"
 ],
 "Resource": "*",
 "Condition": {
 "StringLike": {
 "iam:AWSServiceName": "cloud9.amazonaws.com"
 }
 }
}
```

Alternatively, you can add the AWS managed policies `AWSCloud9User` or `AWSCloud9Administrator` to the IAM entity.

To allow an IAM entity to delete the AWSServiceRoleForAWSCloud9 service-linked role, add the following statement to the permissions policy for the IAM entity that needs to delete a service-linked role.

```
{  
 "Effect": "Allow",  
 "Action": [  
 "iam:DeleteServiceLinkedRole",  
 "iam:GetServiceLinkedRoleDeletionStatus"  
 ],  
 "Resource": "*",  
 "Condition": {  
 "StringLike": {  
 "iam:AWSServiceName": "cloud9.amazonaws.com"  
 }  
 }  
}
```

Creating a Service-Linked Role for AWS Cloud9

You don't need to manually create a service-linked role. When you create an AWS Cloud9 development environment, AWS Cloud9 creates the service-linked role for you.

Editing a Service-Linked Role for AWS Cloud9

AWS Cloud9 doesn't allow you to edit the AWSServiceRoleForAWSCloud9 service-linked role. For example, after you create a service-linked role, you can't change the name of the role because various entities might reference the role. However, you can edit the description of the role using IAM. For more information, see [Editing a Service-Linked Role](#) in the *IAM User Guide*.

Deleting a Service-Linked Role for AWS Cloud9

If you no longer need to use a feature or service that requires a service-linked role, we recommend that you delete that role. That way you don't have an unused entity that is not actively monitored or maintained.

Deleting a Service-Linked Role in IAM

Before you can use IAM to delete a service-linked role, you must remove any AWS Cloud9 resources used by the role. To remove AWS Cloud9 resources, see [Deleting an Environment \(p. 77\)](#).

You can use the IAM console to delete the AWSServiceRoleForAWSCloud9 service-linked role. For more information, see [Deleting a Service-Linked Role](#) in the *IAM User Guide*.

Troubleshooting AWS Cloud9

Use the following information to help you identify and address issues with AWS Cloud9.

- [Environment Creation Error: "Not authorized to perform sts:AssumeRole" \(p. 375\)](#)
- [Console Error: "User is not authorized to perform action on resource" \(p. 375\)](#)
- [Federated Identities Cannot Create Environments \(p. 376\)](#)
- [Cannot Open an Environment \(p. 376\)](#)
- [The AWS Cloud9 Installer Hangs or Fails \(p. 378\)](#)
- [SSH Environment Error: "Python version 2.7 is required to install pty.js" \(p. 378\)](#)
- [Cannot Run Some Commands or Scripts in an EC2 Environment \(p. 379\)](#)
- [AWS CLI / aws-shell Error: "The security token included in the request is invalid" in an EC2 environment \(p. 379\)](#)
- [Amazon EC2 Instances Are Not Automatically Updated \(p. 380\)](#)
- [After Reloading an Environment, You Must Refresh Application Preview \(p. 380\)](#)
- [Unable to Preview Application in the AWS Cloud9 IDE with HTTP \(p. 380\)](#)
- [Lambda Local Function Run Error: Cannot Install SAM Local \(p. 381\)](#)

Environment Creation Error: "Not authorized to perform sts:AssumeRole"

Issue: When you try to create a new environment, you see this error: "Not authorized to perform sts:AssumeRole," and the environment is not created.

Possible causes: An AWS Cloud9 service-linked role doesn't exist in your AWS account.

Recommended solutions: Create an AWS Cloud9 service-linked role in your AWS account by running the following command with the AWS Command Line Interface (AWS CLI) or the aws-shell.

```
aws iam create-service-linked-role --aws-service-name cloud9.amazonaws.com # For the AWS
CLI.
iam create-service-linked-role --aws-service-name cloud9.amazonaws.com # For the aws-
shell.
```

If you cannot do this, check with your AWS account administrator.

After you run this command, try creating the environment again.

Console Error: "User is not authorized to perform action on resource"

Issue: When you try to use the AWS Cloud9 console to create or manage an AWS Cloud9 development environment, you see this error: "User `USER-ARN` is not authorized to perform `ACTION` on resource `RESOURCE-ARN`," where:

- `USER-ARN` is the Amazon Resource Name (ARN) of the IAM user that tried to access the resource.

- `ACTION` is the AWS action the IAM user tried to perform.
- `RESOURCE-ARN` is the ARN of the AWS resource that the IAM user tried to access.

Cause: The IAM user you signed in to the AWS Cloud9 console with doesn't have the correct AWS access permissions to perform the action.

Solution: Ensure the IAM user has the correct AWS access permissions, and then try to perform the action again. For more information, see the following:

- [Step 3: Add AWS Cloud9 Access Permissions to the Group \(p. 9\)](#) in *Team Setup*
- [About Environment Member Access Roles \(p. 64\)](#) in *Working with Shared Environments*

Federated Identities Cannot Create Environments

Issue: When you try to use an AWS federated identity to create an AWS Cloud9 development environment, an access error message is displayed, and the environment isn't created.

Cause: AWS Cloud9 uses service-linked roles. The service-linked role is created the first time an environment is created in an account using the `iam:CreateServiceLinkedRole` call. However, federated users can't call IAM APIs. For more information, see [GetFederationToken](#) in the *AWS STS API Reference*.

Solution: Ask an AWS account administrator to create the service-linked role for AWS Cloud9 either in the IAM console or by running the command `aws iam create-service-linked-role --aws-service-name cloud9.amazonaws.com` from the AWS Command Line Interface (AWS CLI) or the command `iam create-service-linked-role --aws-service-name cloud9.amazonaws.com` from the aws-shell. For more information, see [Using Service-Linked Roles](#) in the *IAM User Guide*.

Cannot Open an Environment

Issue: When you try to open an environment, the IDE does not display for a long time (after at least five minutes).

Possible causes:

- Your web browser does not have third-party cookies enabled.
- The IAM user that is signed in to the AWS Cloud9 console does not have the required AWS access permissions to open the environment.
- If the environment is associated with an Amazon EC2 instance, the instance's associated VPC is not set to the correct settings for AWS Cloud9.
- If the environment is associated with an Amazon EC2 instance, the instance is transitioning between states or is failing automated status checks, during the time when AWS Cloud9 is trying to connect to the instance.
- If the environment is an SSH environment, the associated Amazon EC2 instance or your own server is not set up correctly to allow AWS Cloud9 to access it.

Recommended solution:

- Enable third-party cookies in your web browser, and then try opening the environment again. To enable third-party cookies:
 - For Apple Safari, see [Manage cookies and website data using Safari](#) on the Apple Support website.

- For Google Chrome, see **Change your cookie settings** in [Clear, enable, and manage cookies in Chrome](#) on the Google Chrome Help website.
- For Internet Explorer, see **To block or allow all cookies** in [Description of Cookies](#) on the Microsoft Support website.
- For Mozilla Firefox, see the **Accept third party cookies** setting in [Enable and disable cookies that websites use to track your preferences](#) on the Mozilla Support website.
- For other web browsers, see their web browser's documentation.

If you want to restrict enabling third-party cookies only for AWS Cloud9 and your web browser allows this, specify the following domains, depending on the supported AWS Regions where you want to use AWS Cloud9.

AWS Region	Domains
Asia Pacific (Singapore)	*.vfs.cloud9.ap-southeast-1.amazonaws.com
	vfs.cloud9.ap-southeast-1.amazonaws.com
EU (Ireland)	*.vfs.cloud9.eu-west-1.amazonaws.com
	vfs.cloud9.eu-west-1.amazonaws.com
US East (N. Virginia)	*.vfs.cloud9.us-east-1.amazonaws.com
	vfs.cloud9.us-east-1.amazonaws.com
US East (Ohio)	*.vfs.cloud9.us-east-2.amazonaws.com
	vfs.cloud9.us-east-2.amazonaws.com
US West (Oregon)	*.vfs.cloud9.us-west-2.amazonaws.com
	vfs.cloud9.us-west-2.amazonaws.com

- Make sure the IAM user that is signed in to the AWS Cloud9 console has the required AWS access permissions to open the environment, and then try opening the environment again. For more information see the following, or check with your AWS account administrator:
 - [Step 3: Add AWS Cloud9 Access Permissions to the Group \(p. 9\)](#) in *Team Setup*
 - [AWS Managed \(Predefined\) Policies for AWS Cloud9 \(p. 358\)](#) in *Authentication and Access Control*
 - [Customer-Managed Policy Examples for Teams \(p. 13\)](#) in *Advanced Team Setup*
 - [Customer-Managed Policy Examples \(p. 361\)](#) in *Authentication and Access Control*
 - [Changing Permissions for an IAM User in the IAM User Guide](#)
 - [Troubleshoot IAM Policies](#) in the *IAM User Guide*

If the signed-in IAM user still cannot open the environment, you could try signing out and then signing back in as either the AWS account root user or an IAM administrator user in the account. Then try opening the environment again. If you are able to open the environment in this way, then there is most likely a problem with the IAM user's access permissions.

- If the environment is associated with an Amazon EC2 instance, make sure the instance's associated VPC is set to the correct settings for AWS Cloud9, and then try opening the environment again. For details, see [Amazon VPC Requirements for AWS Cloud9 \(p. 345\)](#).

If the instance's associated VPC is set to the correct settings for AWS Cloud9 and you still cannot open the environment, the instance's Amazon EC2 security group might be preventing access to AWS

Cloud9. Check the security group to make sure that at minimum, inbound SSH traffic is allowed over port 22 for all IP addresses (Anywhere or 0.0.0.0/0). For instructions, see [Describing Your Security Groups](#) and [Updating Security Group Rules](#) in the *Amazon EC2 User Guide for Linux Instances*.

- If the environment is associated with an Amazon EC2 instance, restart the instance, make sure the instance is running and has passed all system checks, and then try opening the environment again. For details, see [Reboot Your Instance](#) and [Viewing Status Checks](#) in the *Amazon EC2 User Guide for Linux Instances*.
- If the environment is an SSH environment, make sure the associated Amazon EC2 instance or your own server is set up correctly to allow AWS Cloud9 to access it, and then try opening the environment again. For details, see [SSH Environment Host Requirements \(p. 350\)](#).

The AWS Cloud9 Installer Hangs or Fails

Issue: When you open an AWS Cloud9 SSH development environment, you are prompted to run the **AWS Cloud9 Installer**. When you try to run it, it either hangs or displays errors, and you cannot use the AWS Cloud9 IDE for the environment as expected. (In some cases, a message might display before you are prompted to run the **AWS Cloud9 Installer**. The message states that opening the environment is taking longer than expected.)

Cause: The **AWS Cloud9 Installer** cannot run a required setup script to properly set up the environment.

Solution: Manually run the `install.sh` script that the **AWS Cloud9 Installer** unsuccessfully tried to run, as follows:

1. Close the web browser tab for the environment, which stops the **AWS Cloud9 Installer**.
2. Connect to the Amazon EC2 instance or your own server using an SSH connection client outside of AWS Cloud9, for example by using the `ssh` command or PuTTY.
3. Run one of the following commands on the Amazon EC2 instance or your own server:

```
curl -L https://raw.githubusercontent.com/c9/install/master/install.sh | bash
wget -O - https://raw.githubusercontent.com/c9/install/master/install.sh | bash
```

4. Try opening the environment again. You might be prompted to run the **AWS Cloud9 Installer** again. When you try to run it this time though, it should run without hangs or errors. However, depending on your Linux distribution and build, you might need to repeat this process to successfully set up the environment.

SSH Environment Error: "Python version 2.7 is required to install pty.js"

Issue: After you open an AWS Cloud9 SSH development environment, the terminal in the AWS Cloud9 IDE displays a message that begins with "Python version 2.7 is required to install pty.js."

Cause: To work as expected, an SSH environment requires that Python version 2.7 is installed.

Solution: Install Python version 2.7 in the environment. To check your version, from your server's terminal, run the command `python --version`. To install Python 2.7 on your server, see one of the following:

- [Step 1: Install Required Tools \(p. 317\)](#) in the *Python Sample*.
- [Download Python](#) on the Python website and [Installing Packages](#) in the *Python Packaging User Guide*.

Cannot Run Some Commands or Scripts in an EC2 Environment

Issue: After you open an AWS Cloud9 EC2 development environment, you cannot install some types of packages, run commands such as `apt`, or run scripts containing commands that typically work with Linux operating systems such as Ubuntu.

Cause: The Amazon EC2 instance that AWS Cloud9 uses for an EC2 environment relies on Amazon Linux, which is based on Red Hat Enterprise Linux (RHEL).

Solution: If you install or manage packages or run commands or scripts in the IDE for an EC2 environment, ensure they are compatible with RHEL.

AWS CLI / aws-shell Error: "The security token included in the request is invalid" in an EC2 environment

Issue: When you try to use the AWS Command Line Interface (AWS CLI) or the `aws-shell` to run a command in the AWS Cloud9 IDE for an EC2 environment, an error displays: "The security token included in the request is invalid."

Possible causes:

- If you have AWS managed temporary credentials enabled, you are trying to run a command that is not allowed with those temporary credentials. For a list of allowed commands, see [Actions Supported by AWS Managed Temporary Credentials \(p. 370\)](#).
- If you have AWS managed temporary credentials enabled and the environment is a shared environment, the environment owner has not opened the environment within the past 12 hours so that AWS Cloud9 can refresh AWS managed temporary credentials in the environment. (AWS Cloud9 sets this 12-hour limit as an AWS security best practice.)

Recommended solutions:

- If you have AWS managed temporary credentials enabled, run allowed commands only. If you must run a command that is not allowed by AWS managed temporary credentials, one approach would be to configure the AWS CLI or `aws-shell` in the environment with a set of permanent credentials, which removes this limitation. For instructions, see [Create and Store Permanent Access Credentials in an Environment \(p. 57\)](#).
- Have the environment owner open the environment so that AWS Cloud9 can refresh temporary credentials in the environment.

For more information, see [AWS Managed Temporary Credentials \(p. 369\)](#).

Amazon EC2 Instances Are Not Automatically Updated

Issue: Recent system updates are not automatically applied to an Amazon EC2 instance that connects to an AWS Cloud9 development environment.

Cause: Automatically applying recent system updates could cause your code or the Amazon EC2 instance to behave in unexpected ways, without your prior knowledge or approval.

Recommended solutions:

Apply system updates to the Amazon EC2 instance on a regular basis by following the instructions in [Updating Instance Software](#) in the *Amazon EC2 User Guide for Linux Instances*.

To run commands on the instance, you can use a terminal session in the AWS Cloud9 IDE from the environment that is connected to the instance.

Alternatively, you can use an SSH remote access utility such as `ssh` or PuTTY to connect to the instance. To do this, from your local computer, use an SSH key pair creation utility such as `ssh-keygen` or PuTTYgen. Use the AWS Cloud9 IDE from the environment that is connected to the instance to store the generated public key on the instance. Then use the SSH remote access utility along with the generate private key to access the instance. For more information, see your utility's documentation.

After Reloading an Environment, You Must Refresh Application Preview

Issue: After you reload an environment that displays an application preview tab, the tab doesn't display the application preview.

Cause: Sometimes users write code that can run an infinite loop or that otherwise uses so much memory that the AWS Cloud9 IDE can pause or stop when the application preview is running. To keep this from happening, AWS Cloud9 doesn't reload application preview tabs whenever an environment is reloaded.

Solution: After you reload an environment that displays an application preview tab, to display the application preview, choose the **Click to load the page** button on the tab.

Unable to Preview Application in the AWS Cloud9 IDE with HTTP

Issue: In the address box of an application preview tab in the AWS Cloud9 IDE, the URL always starts with `https`. If you try to change `https` in the box to `http` and then press `Enter`, the tab doesn't display the application preview.

Cause: To help improve code safety, in the address box of the application preview tab in the IDE, AWS Cloud9 always uses `https`. This behavior cannot be changed.

Solution: To view an application preview with an address starting with `http` instead of `https`, change `https` in the address box of the tab to `http` and then press `Enter`. Then choose the **Open your page in a new tab** button. This displays the application preview in a separate web browser tab using `HTTP`.

Lambda Local Function Run Error: Cannot Install SAM Local

Issue: After you try to run the local version of an AWS Lambda function in the AWS Cloud9 IDE, a dialog box is displayed, stating that AWS Cloud9 is having trouble installing SAM Local. AWS Cloud9 needs SAM Local to run local versions of AWS Lambda functions in the IDE. Until SAM Local is installed, you cannot run local versions of Lambda functions in the IDE.

Cause: AWS Cloud9 can't find SAM Local at the expected path in the environment, which is `~/.c9/bin/sam`. This is because SAM Local is not yet installed, or if it is installed, AWS Cloud9 can't find it at that location.

Recommended solutions: You can wait for AWS Cloud9 to try to finish installing SAM Local, or you can install it yourself.

To see how AWS Cloud9 is doing with attempting to install SAM Local, choose **Window, Installer** on the menu bar.

To install SAM Local yourself, run the following commands, one at a time in the following order, from a terminal session in the IDE.

```
npm install -g aws-sam-local # Use Node Package Manager (npm) to install SAM Local  
as a global package in the environment.  
ln -sfn $(which sam) ~/.c9/bin/sam # Create a symbolic link (a shortcut) from the path  
that AWS Cloud9 expects to where SAM Local is installed.
```

For more information, see the [awslabs/aws-sam-local](#) repository on the GitHub website.

Limits for AWS Cloud9

The following tables list limits in AWS Cloud9 and related AWS services.

- [AWS Cloud9 Limits \(p. 382\)](#)
- [Related AWS Service Limits \(p. 382\)](#)

AWS Cloud9 Limits

Maximum number of AWS Cloud9 EC2 development environments	<ul style="list-style-type: none">• 20 per IAM user• 100 per AWS account
Maximum number of SSH environments	<ul style="list-style-type: none">• 10 per IAM user• 100 per AWS account
Maximum number of members in an environment	8
Maximum number of environments open at the same time	10 total per IAM user, regardless of environment type (EC2 or SSH)

Related AWS Service Limits

Maximum number of Amazon Elastic Block Store (Amazon EBS) volumes	5,000 For more information, see Amazon Elastic Block Store (Amazon EBS) Limits in the Amazon Web Services General Reference .
Maximum number of AWS CloudFormation stacks	200 For more information, see AWS CloudFormation Limits in the AWS CloudFormation User Guide .
Amazon EC2 limits	See Amazon Elastic Compute Cloud (Amazon EC2) Limits in the Amazon Web Services General Reference .

Document History for the AWS Cloud9 User Guide

Here is a list of significant changes to the *AWS Cloud9 User Guide*.

Latest documentation update: March 22, 2018

Change	Description	Date Changed
New content	Added information about how to debug Lambda functions that use Python. For more information, see Debug the Local Version of a Lambda Function or Its Related API Gateway API (p. 276) .	March 22, 2018
New topic	Added information about how to use AWS Cloud9 with AWS CodePipeline. For more information, see Working with AWS CodePipeline (p. 285) .	February 13, 2018
New content	Added information about how to share AWS Cloud9 development environments across AWS accounts. For more information, see Invite an IAM User in Another Account to Your Environment (p. 68) .	February 5, 2018
New content	Added information about how to use AWS Cloud9 with the aws-shell. For more information, see the AWS CLI and aws-shell Sample (p. 288) .	January 19, 2018
GitHub availability	This guide is now available on GitHub. You can also use GitHub to submit feedback and change requests for this guide's content. For more information, choose the Edit on GitHub icon in the guide's navigation bar, or see the awsdocs/aws-cloud9-user-guide repository on the GitHub website.	January 10, 2018
Kindle format availability	This guide is now available in Amazon Kindle format. For more information, choose the Open Kindle icon in the	January 2, 2018

Change	Description	Date Changed
	guide's navigation bar, or see AWS Cloud9: User Guide Kindle Edition on the Amazon website.	
New topic	Added information about how to use AWS Cloud9 with Amazon Lightsail. For more information, see Working with Amazon Lightsail Instances (p. 248) .	December 19, 2017
New topic	Added descriptions of specific AWS settings for AWS Cloud9 development environments. For more information, see Working with AWS Project and User Settings (p. 128) .	December 7, 2017
New topics	Added setup steps for using AWS Cloud9 with an AWS account root user. Added advanced setup steps for using AWS Cloud9 with teams. For more information, see Getting Started (p. 3) .	December 5, 2017
New topic	Expanded coverage of requirements for an Amazon EC2 instance or your own server to connect to an AWS Cloud9 SSH development environment. For more information, see SSH Environment Host Requirements (p. 350) .	December 4, 2017
Initial release	This is the initial release of the <i>AWS Cloud9 User Guide</i> .	November 30, 2017