Cloud Computing with AWS - Final Project

Final Project- Deploy a Highly Availabile Wordpress Application

Hello Student, welcome back. We have spent a lot of time learning cloud computing on AWS, getting practical experience doing hands-on lab and also doing assignments throughout the module. Now it's time to put together all learning in our final project.

Prerequisites

You have everything to complete this final project as you have been following this course. So you don't need anything extra. But in case you have missed anything, I recommend you complete it so that you have -

- An AWS account with privileges to create IAM roles, AWS VPCs, EC2 instances, and RDS databases.
- 2. The next is **Access to the AWS console** with Administrator permission.

Let us now look at the problem statement of the architecture. Please note that when we do a practical in AWS, we call it a lab or demo, so don't confuse the term lab.

Problem Statement:

In this final project, you will create a highly available (HA), scalable and fault-tolerant deployment of the WordPress application. You will deploy the WordPress application in such a way that the application server, load balancer and database will scale independently of one another. You will also deploy the application's components like the webserver and database into two availability zones to distribute it and guard against failure of the anyone availability zone. The WordPress application will be deployed in a stateless fashion so that we can add or remove web application servers in response to the requests flowing into the system. Finally, we create a CloudFront distribution as CDN and change the configuration of WordPress.

Project Details

Step 1: Create Wordpress AMI (Amazon Machine Image)

- Visit EC2 instance page, select the public WordPress instance created in last assignment. In case you deleted. You need to follow the all steps to create EC2 instance with wordpress assignment. That we are going to use to create Amazon Machine Image.
- Click Actions → Image and templates → Create image
- Enter the Image name and click Create image

Step 2: Create Application Load Balancer

- Make sure you are in right region to complete this project and stick with the same region all the time till end of this project.
- Visit EC2/Load Balancing/Load Balancers
- Click Create Load BalaIncer

- In Step 1: Select load balancer type, find Application Load Balancer and click Create
- In Basic Configuration section, enter the name wordpress-alb
- In Availability Zones, for VPC, choose Vpc created in last assignment or create new one.
- For Availability Zones, select PublicSubnet0 and PublicSubnet1
- In Step 2: Configure Security Settings, click Next
- In Step 3: Configure Security Groups, for Assign a security group, choose Create a new security group
- For Security group name, enter alb-sg and click Next Configure Routing
- In Step 4: Configure Routing
- For Target Group, select New target group
- For Name, enter wordpress-tg
- For Target type, select Instance and click Next: Register Targets
- In Register Targets stage, click Next: Review
- In Review stage, click Create

Step 3: Create Auto Scaling Group

• Visit EC2/Network & Security/Security Groups Click Create security group

- For **Security group name**, enter asg-sg
- For **Description**, enter asg-sg
- In **Inbound rules** section
- Click Add rule
- For Type, select HTTP
- For Source, select Custom and find alb-sg
- Click Add rule again
- For Type, select MYSQL/AURORA
- For Source, select Custom and find db-sg
- Click Create security group

- Visit EC2/Network & Security/Security Groups
- Find db-sg and click its Security group ID
- Click Edit inbound rules
- Click Add rule
- For Type, select MYSQL/AURORA
- For Source, select Custom and find asg-sg
- Click Save Rules
- Visit EC2/Auto Scaling/Launch Configurations
- Click Create Launch configuration
- For **name**, enter wordpress
- For **AMI**, choose AMI created in last step
- For Instance type, search and select t2.micro

- In Additional configuration section, click Advanced details
- For **User data**, select **As text** and enter the script below

#!/bin/bash
yum update -y
sudo service httpd restart

- For Security group, select Select an existing security group and select asg-sg just created
- For Key pair options, select Choose an existing key pair
- For **Existing key pair**, select the key created in Lab 1
- Finally, click Create launch configuration

- Visit EC2/Auto Scaling/Auto Scaling Groups
- Click Create an Auto Scaling Group
- For Auto Scaling group name, enterwordpress-sg
- For Launch template section, click Switch to launch configuration and select the launch configuration created in last step and click Next

- In Configure setting stage,
- For Vpc, select Vpc / vpc-stack, created by CloudFormation
- For Subnets, select WebSubnet0 / vpc-stack and WebSubnet1 / vpc-stack, then click Next
- In Configure advanced options stage
- For Load balancing, select Attach to an existing load balancer
- For Existing load balancer target groups, select alb-tg

Configure settings Info Configure the settings below. Depending on whether you chose a launch template, these settings may include options to help you make optimal use of EC2 resources. Network Info For most applications, you can use multiple Availability Zones and let EC2 Auto Scaling balance your instances across the zones. The default VPC and default subnets are suitable for getting started quickly. VPC vpc-053e940181419b128 (Vpc / vpc-stack) 10.0.0.0/16 Create a VPC 🔼 Subnets G Select subnets us-east-1a | subnet-0b5b1ea0cb256576e X (WebSubnet0 / vpc-stack) 10.0.0.0/22 X us-east-1b | subnet-05e9bf6f9b4caf76f

- In Configure group size and scaling policies stage
- In **Group size optional** Section

(WebSubnet1 / vpc-stack)

10.0.4.0/22

Create a subnet <a>C

 For Desired capacity, Minimum capacity, Maximum capacity, enter 2,2,3 then click Next

Cancel

Previous

Skip to review

Next

In Add notifications and Add tags sections, click Next

Configure advanced options Info

Choose a load balancer to distribute incoming traffic for your application across instances to make it more reliable and easily scalable. You can also set options that give you more control over health check replacements and monitoring.

Configure group size and scaling policies Info

Set the desired, minimum, and maximum capacity of your Auto Scaling group. You can optionally add a scaling policy to dynamically scale the number of instances in the group.

Group size - optional Info

Specify the size of the Auto Scaling group by changing the desired capacity. You can also specify minimum and maximum capacity limits. Your desired capacity must be within the limit range.

• In Review sections, click Create Auto Scaling group

Step 4: Create CloudFront Distribution

Create distribution manually

· Visit CloudFront console, and click Create distributions, choose Web for delivery method

For Origin Domain Name, select wordpress-alb

- In Default Cache Behavior Settings
- For Origin Protocol Policy, select ** Redirect HTTP to HTTPS**
- For Allowed HTTP Methods, select GET, HEAD, OPTIONS, PUT, POST, PATCH,
 DELETE
- For Cached HTTP Methods, select GET, HEAD, OPTIONS
- For Cache and origin request settings, select Use legacy cache settings
- For Cache Based on Selected Request Headers, select Whitelist
- For Whitelist Headers, search and add Host and Origin

- For Object Caching, select Customize
- For Minimum TTL, enter 0
- For **Maximum TTL**, enter 31536000
- For **Default TTL**, enter 300
- For Forward Cookies, select **comment_author_*, comment_author_email_*, comment_author_url_*, wordpress_*, wordpress_logged_in, wordpress_test_cookie, wp-setting-**
- For Query String Forwarding and Caching, select Forward all, cache based on all
- For Smooth Streaming, select No
- For Restrict Viewer Access, select No
- For Compress Objects Automatically, select Yes
- Finally, Create Distribution

- Visit CloudFront Distribution page
- Click the **distribution ID** created in last step
- Click **Origins and Origin Groups **tab, and click Create Origin
- For Origin Domain Name, select S3 bucket created in Lab 1 and Click Create

• Next, move to **Behavior** in your Distribution and click **Create Behavior**, follow the table below to create 4 new behaviors:

Path Pattern	/wp-includes/*	/wp-content/*	/wp-login.php	/wp-admin/*	Default(*) **Created with the distribution, above
Origin	S3- <bucket></bucket>		ELB- <wordpress>, instance, host IP etc.</wordpress>		ELB- <wordpress>, instance, host IP etc.</wordpress>
Viewer Protocol Policy	HTTP and HTTPS		Redirect HTTP to HTTPS		Redirect HTTP to HTTPS
Allowed HTTP Methods	GET, HEAD, OPTIONS		GET, HEAD, OPTIONS, PUT, POST, PATCH, DELETE		GET, HEAD, OPTIONS, PUT, POST, PATCH, DELETE
Cached HTTP Methods	GET, HEAD, OPTIONS		GET, HEAD, OPTIONS		GET, HEAD, OPTIONS [±]
Cache Based on Selected Request Headers	Whitelist		Whitelist		Whitelist
Whitelist Headers	Origin, Access-Control-Request-Headers, Access-Control-Request-Method.		Host, Origin * you may want to add headers, for example referrer for tracking etc.		Host, Origin * you may want to add headers, for example referrer for tracking etc.
Object Caching	Customize		Use Origin Cache Headers		Customize
Min/Max/Default TTL	0/604800/86400				0/31536000/300
Forward Cookies	None		comment_author_* comment_author_email_* comment_author_url_* wordpress_* wordpress_logged_in_* wordpress_test_cookie wp-settings-*		comment_author_* comment_author_email_* comment_author_url_* wordpress_* wordpress_logged_in_* wordpress_test_cookie wp-settings-*
Query String Forwarding and Caching	None		Forward All, cache based on all.		Forward All, cache based on all.
Smooth Streaming	No		No		No
Restrict Viewer Access	No		No		No
Compress Objects Automatically	Yes		Yes		Yes
Lambda Function Associations	None		None		None

Step 5: Modify Wordpress configuration

• Find the Domain name of ALB Created in Step 1, paste it on browser to visit your WordPress page, scroll down and click **Log in** to enter the admin page

Search ...

SEARCH

Archives

November 2020

Recent Posts

Hello world!

Categories

Uncategorized

Recent Comments

A WordPress Commenter on Hello world!

Meta

Log in

Entries feed

Comments feed

WordPress.org

- In admin page, click **Performance/General Settings** on the left menu
- Scroll down to find the **CDN** section
- For CDN type, select Amazon CloudFront Over S3
- Click Save Settings and Purge Caches

- Click Performance/CDN on the left menu, scroll down and find Configuration:Objects section
- For Access key ID and Secret key, paste your IAM user credentials
- For **Bucket**, enter your S3 bucket name created in Lab 1
- For Replace site's hostname with, enter the CloudFront Domain created in last step and click Save Settings and Purge Caches

- Click **Setting/General** on the left menu
- For WordPress Address (URL) and Site Address (URL), enter your CloudFront domain and click Save Changes

Step 6: Create Read Replica for Amazon RDS instance

- Visit RDS console
- Click **Databases** in left menu,
- Click Actions -> Create read replica

- Enter the wp-read-replica for **DB instance identifier**
- Click Create
- Go back to databases page, you will see the read replica instance now. After minutes, it
 will be created successfully.

REFERENCE

- Deploy WordPress with Amazon RDS
- Hosting WordPress on AWS
- How to Accelerate Your WordPress Site with Amazon CloudFront
- Best Practices for WordPress on AWS
- Deploy and Scale a LAMP stack application on Amazon Lightsail

Attachment

- □ <u>example-wp-config.php</u> (2 kb)
- putty setup.pdf (957 kb)