5. Creating a Virtual Private Cloud

Task 1: Creating a VPC

1. In the search box to the right of **Services**, search for and choose **VPC** to open the VPC console.

The VPC console provides a wizard that can automatically create several VPC architectures. However, in this lab, you will create the VPC components manually.

2. In the left navigation pane, choose **Your VPCs**.

A default VPC is provided so that you can launch resources as soon as you start using AWS. There is also a **Shared VPC** that you will use later in the lab. However, you will now create your own *Lab VPC*.

The VPC will have a Classless Inter-Domain Routing (CIDR) range of **10.0.0.0/16**, which includes all IP address that start with **10.0.x.x**. It contains over 65,000 addresses. You will later divide the addresses into separate *subnets*.

3. Choose Create VPC and configure these settings:

Name tag: Lab VPC

o IPv4 CIDR block: 10.0.0.0/16

Choose Create VPC

A message that you successfully created the VPC appears.

4. In the lower half of the page, choose the **Tags** tab.

Tags are useful for identifying resources. For example, you can use a tag to identify cost centers or different environments (such as development, test, or production).

5. Choose Actions and select Edit DNS hostnames.

This option assigns a *friendly* Domain Name System (DNS) name to EC2 instances in the VPC, such as:

ec2-52-42-133-255.us-west-2.compute.amazonaws.com

6. Select enable and then choose Save changes

Any EC2 instances that are launched into the VPC will now automatically receive a DNS hostname. You can also add a more meaningful DNS name (such as app.example.com) later by using Amazon Route 53.

Task 2: Creating subnets

Creating a public subnet

The public subnet will be used for internet-facing resources.

7. In the left navigation pane, choose **Subnets**.

8. Choose Create subnet and configure these settings:

VPC ID: Lab VPC

o Subnet name: Public Subnet

Availability Zone: Select the first Availability Zone in the list (do not keep

the No Preference default)

• IPv4 CIDR block: 10.0.0.0/24

Choose Create subnet

9. Select Public Subnet.

- 10. Choose Actions and select Edit subnet settings, then:
 - Select Enable auto-assign public IPv4 address
 - Choose Save

Creating a private subnet

Use what you just learned to create another subnet with these settings:

• VPC ID: Lab VPC

• Subnet name: Private Subnet

 Availability Zone: Select the first Availability Zone in the list (do not keep the No Preference default) IPv4 CIDR block: 10.0.2.0/23

Task 3: Creating an internet gateway

- 16. in the left navigation pane, choose **Internet Gateways**.
- 17. Choose **Create internet gateway** and configure these settings:
 - Name tag: Lab IGW
 - Choose Create internet gateway
- 18. You can now attach the internet gateway to your *Lab VPC*.
- 19. Choose Actions then Attach to VPC, and configure these settings:
 - o Available VPCs: Place you cursor in the search box, then select Lab VPC
 - Choose Attach internet gateway
 This action will attach the internet gateway to your Lab VPC. Though you created an internet gateway and attached it to your VPC, you must also configure the public subnet route table so it uses the internet gateway.

Task 4: Configuring route tables

20. In this task, you will:

- Create a public route table for internet-bound traffic
- Add a route to the route table to direct internet-bound traffic to the internet gateway
- Associate the public subnet with the new route table

21. In the left navigation pane, choose **Route Tables**.

Several route tables are displayed, but there is only one route table associated with *Lab VPC*. This route table routes traffic locally, so it is called a *private route table*.

- 22. Scroll to the right so that you can see the **VPC** column, then expand the width of the column so that you can see which one is used by **Lab VPC**.
- 23. Scroll back to the left and select the route table that shows Lab VPC.
- 24. In the Name column, choose then enter the name Private Route Table and choose .
- 25. In the lower half of the page, choose the **Routes** tab.
- 26. Choose **Create route table** and configure these settings:

Name: Public Route Table

○ **VPC**: Lab VPC

Choose Create route table

27. In the Routes tab, choose Edit routes

- 28. Choose Add route then configure these settings:
 - Destination: 0.0.0.0/0
 - Target: Select Internet Gateway and then, from the list, select Lab IGW
 - Choose Save changes

- 29. Choose the Subnet associations tab.
- 30. Choose Edit subnet associations
- 31. Select the row with Public Subnet.
- 32. Choose Save associations

Task 5: Creating a security group for the application server

- 33. In the left navigation pane, choose **Security Groups**.
- 34. Choose **Create security group** and configure these settings:
 - Security group name: App-SG
 - Description: Allow HTTP traffic
 - VPC: select the X to clear the default selection, then choose Lab VPC
 - Scroll to the bottom and choose Create security group

- 35. Verify the **Inbound rules** tab is selected below.
- 36. Choose Add rule and then configure these settings:
 - Type: HTTP
 - Source type: Anywhere-IPv4Description: Allow web access
 - Choose Save rules

Task 6: Launching an application server in the public subnet

- 37. In the search box to the right of **Services**, search for and choose **EC2** to open the EC2 console.
- 38. From the **Launch instance** menu, choose **Launch Instance**. Configure these options:
 - Name: App Server
 - In the list of available *Quick Start* AMIs, keep the default **Amazon Linux** selected. Also keep the specific default **Amazon Linux 2 AMI (HVM)** selected.
 - In the Instance type panel, keep the default t2.micro selected.

From the Key pair name menu, select vockey.

Next to Network settings, choose Edit, then configure:

Network: Lab VPCSubnet: Public Subnet

- Under Firewall (security groups), choose Select an existing security group.
 - o For Common security groups, select App-SG.
- In the Configure storage section, keep the default settings.
- Expand the Advanced details panel.
- IAM instance profile: Inventory-App-Role
- Scroll to the bottom of the page and then copy and paste the code shown below into the User data box:

39. At the bottom of the **Summary** panel on the right side of the screen choose **Launch instance**

You will see a Success message.

40. Choose View all instances

41. Wait until the App Server instance shows 2/2 checks passed in the Status check column.

- 42. Select App Server.
- 43. Copy the **Public IPv4 DNS** value shown in the **Details** tab at the bottom of the page.
- 44. Open a new web browser tab with that IP address.

If you configured the VPC correctly, the Inventory application and this message should appear: Please configure Settings to connect to database. You have not configured any database settings yet, but the appearance of the Inventory application demonstrates that the public subnet was correctly configured.

If the Inventory application does no

