About AWS, Why AWS

AWS Management Console Introduction

Launching First EC2 Instance (Virtual Machine) (Elastic Compute Cloud)

How to take remote of that Instance using various methods?

Benefits of Cloud Computing

Linux Operating System (Amazon Linux similar to RHEL)

4 Sessions to complete Linux OS

Virtualization

Virtual Machine

Containerization

Container Vs Virtual Machine

AWS Journey

AWS Global Infrastructure (Regions, AZs, Edge Locations, Local & Wavelength Zone)

AWS List of Services

for Introduction

Launching First EC2 Instance (Virtual Machine) (Elastic Compute Cloud)

Launching First Virtual Machine in AWS Methods to Connect EC2 Instance

Why AWS?

more than 200 fully featured services total major or minor services > 1500

AWS is agile.

AWS Global Cloud Infrastructure

Region (geolocation) =27 Live Regions

- > 86 Availability zones => group of data centers
- > 400 Edge locations

Direct connect

AWS Free Tier Account

Performance

Deployment Speed

Security

Virtualization

Performance of Server 70-90% CPU Wasted 60-90% RAM Wasted

Virtualization

Type of Hypervisors

Type 1 Hypervisor Directly install on Hardware layer

We use Type 1 hypervisors in Data Center

Examples: VMWare ESxi, Citrix XEN, AWS Nitro Hypervisor

Type-2 Hypervisors

Type2 Hypervisor installed on OS

Examples: Virtual Box, VMWare Workstation etc.

Containerization

Container shares underlying OSs and has applications with all dependencies to run it independently We are using containers in Microservices Kali RHEL Ubuntu CentOS 0.5vCPU 512 MB Containers are Container light weight Container Container Container VMs Docker Engine Linux OS VM

AWS Global Cloud Infrastructure

Region & Availability Zones

Region is an independent and separate geographic location.

Within a Region we have at least 2 or 3 isolated locations called Availability Zones

content distribution. More than 400 Edge Locations are there

in AWS Global Infrastructure.

Local Zone

Local Zones are creating near to large populations, or IT & Industrial Hub.

Region: N.Virginia

Wavelength Zone

AWS Wavelength is an infrastructure offering optimized for mobile edge computing applications.

This is basically meant for 5G mobile technology.

Direct Connect

It provides connectivity between physical data center with AWS Cloud

Hybrid Cloud

AWS Direct Connect makes it easy to establish a dedicated network connection from your *premises to AWS*. Using AWS Direct Connect, you can establish private connectivity between *AWS and your datacenter*, office, or colocation environment.

AWS EC2 (Elastic Compute Cloud)

EC2 is a compute service

You can Create and Manage Virtual Machines (EC2 Instances)

AMI (Amazon Machine Image)

AWII (AIIIUZUII WUUCIIIIIE IIIIUGE)	
Instance Types	
EBS Volume (Elastic Block Store)	IAM & AWS CLI
Security Group	Identity and Access Management
EIP (Elastic IP)	racinety and recess management
Key Pairs	Users
Snapshot	Roles
•	Policies
Bootstrapping	AWS CLI
Bastion Host	AW3 CLI

EC2 (Elastic Compute Cloud)

AMI (Amazon Machine Image)

Template of OS, Image of OS

It contains OS + Configuration of OS + Applications + User Data

Quick Start

My AMI

AWS Marketplace

Instance Type

configuration of Instance: contains vCPUs, RAM, Network Interface Capabilities, & EBS Volume throughput etc.

Number of Families within the Instance Type

1 **General Purpose** provides a balance of compute, memory and networking resources.

m5n.8xlarge

- 2 Compute Optimized
- 3 Memory Optimized
- 4 Storage Optimized
- 5 Accelerated Computing

Instance Plans: (Scheme)

On Demand (you will pay for every hour)

Reserved Instance: (for either 1 entire year or 3 year time)

you will get good discount, it could be approx 30-40%

Spot Instances: created on free resources of AWS Data Centers

getting upto 80% discount

Amazon EBS Volume Types

	SSD					HDD		Previous Generation
	General Pu	rpose SSD	Provisioned IOPS SSD		Throughput Optimized HDD	Cold HDD	Magnetic	
Volume type	gp3	gp2	io2 Block Express ‡	io2	io1	st1	sc1	standard
Durability	(0.1% - 0.2% annual failure	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.999% durability (0.001% and rate)	ual failure	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	
Use cases	Low-late ney interactive millisecond idency and sustained IOPS per environments 1,000 Mil/S of throughput		sustained	ice or more	Big Data Data Warehouse	Throughput-oriented storage for data that is infrequently accessed	Workloads where data is infrequently accessed	
			than 64,000 IOPS or 1,000 MiB/s of					Scenarios where the lowest storage cost is important
Volume size	1 GiB -	16 TiB	4 GIB - 64 TIB	4 GiB	- 16 TiB	125 GIB - 16 TIB	125 GIB - 16 TIB	1 GiB-1 TiB
Max IOPS per volume (16 KiB I/O)	3 IOF 16,0	Ps/GB 000	2,56,000		IOPs/GB 000 †	500	250	40–200
Max throughput per volume	1,000 MiB/s	250 MiB/s	4,000 MiB/s	1,000	MiB/s †	500 MiB/s	250 MiB/s	40–90 MiB/s
Amazon EBS Multi-attach	Not sup	ported	Not supported	Sup	ported	Not supported	Not supported	Not supported
Boot volume			Supported			Not supported	Not supported	Supported

Provisioned IOPs

IOPs= Input/Output Operations/sec (these are number of thread to read/write data with any volume)

Capacity of Volume 4Gb - 64 TB

io1/io2

High Performance EBS Volumes

max.no.of IOPs 64000 (Express Version)

io1/io2 up to 50 IOPs per GB

Example: 100 GB (max. 100 x 50 = 5000 IOPs)

General Purpose

SSD Volume

Capacity of Volume (1 GB to 16 TB)

Example: 100 GB = 3 x 100 = 300 IOPs 1500 GB = 3 1500 = 4500 IOPs min no. of IOPs = 100 max. no. of IOPs = 16000

Multi-Attach EBS Volume

condition to attach volume with multiple instances

Volume Type: io1/io2

All instances & the volume should be in the same Availability Zone Use only Nitro Based Instance

A1, C5, C5a, C5ad, C5d, C5n, C6a, C6g, C6gd, C6gn, C6i, C6id, D3, D3en, DL1, G4, G4ad, G5, G5g, Hpc6a, I3en, I4i, Im4gn, Inf1, Is4gen, M5, M5a, M5ad, M5d, M5dn, M5n, M5zn, M6a, M6g, M6gd, M6i, M6id, p3dn.24xlarge, P4, R5, R5a, R5ad, R5b, R5d, R5dn, R5n, R6g, R6gd, R6i, R6id, T3, T3a, T4g, u-3tb1.56xlarge, u-6tb1.56xlarge, u-6tb1.112xlarge, u-9tb1.112xlarge, u-12tb1.112xlarge, VT1, X2gd, X2id

n, X2iedn, X2iezn, and z1d

LAB

Availability Zone

Conditions and Requirements to configure multi attach volumes.

LAB

How to create an additional volume to connect with EC2 Instance

How to connect it with instance?

How to configure the volume for the instance?

Attach the volume Create a partition in the volume Provide File System Mount the partition

Elastic IP Address (EIP)

EIP is a Fixed or static public IPv4 address

Chargeable but in AWS Free Tier A/c One EIP is Free

Max 5 EIPs can be allocated to your AWS Account Region

EIPs are needed for DNS (Domain Name System) reverse entry or EIP is required for NAT(Network address translation) Gateway
EIPs are also needed for Global Accelerators

if you need fixed or non changeable IP address in that case EIP will be used.

By default VMs (instances) will have dynamic public IP address

To provide public Static IP (EIP) is a two step process.

- 1. Allocate an EIP to your AWS Account
- 2. Associate the EIP with your EC2 Instance or Global Accelerator or NAT G/W

Procedure/steps to dissassociate the EIP from the Instance

- 1. Dissassociate the EIP from the Instance
- 2. Release the EIP from you AWS Account.

Security Group (External F/W for Instance)
Snapshot (method to take backup of EBS)
Configuration/concept of Bastion Host/Jump Server
Bootstrapping (method to configure VM at launch time using a script)

EFS (NAS)

Que: What is the need of EIP? When it is required?

Calculate EBS Volume Price:

type : io2 size : 1000 GB loPs : 5000

\$ 450/mo \$ 471/mo

Security Group: External Firewall to be attached with EC2 Instance

Its a bunch of firewall rules

You would write rules in Security Group to allow or restrict traffic

You can connect multiple security groups with one instance.

Max 5 security groups can be connected with one instance

Max 2500 security groups can be created per region/VPC

You find rules written in Security Group are **permissive** in nature, it means you cannot create rules that deny access. Security Group are **stateful in nature**. In stateful, when you send a request from your instance, acknowledgement traffic for that request is allowed.

Security Group Sections

Inbound: to filter incoming traffic

Max 60 rules can be written in Inbound

It does filter the traffic on the basis of **Protocol**, **Port Number** and **IP address/NID**By default, in inbound, all traffic is denied, therefor you will write rules to allow traffic

Outbound: to filter outgoing traffic

Max 60 rules can be written in Outbound

It does filter the traffic on the basis of Protocol, Port Number and IP address/NID

By Default, in outbound, all traffic is allowed

EC2 Key Pair:

Public Key Cryptography

Public Key

It is used to encrypt the information, and it belongs to AWS

Private Key

It is used to decrypt the encrypted information, and we download it.

You can also use third party tools to create and use your own key pairs

AWS generated key used 2048 bit and SSH-2 RSA Algorithm

AWS account can have upto 5000 keys pairs per region

finds keys both in .pem or .ppk format

.pem is used for OpenSSH tools

.ppk is used to puTTy

Important: you can also launch an Instance without a key pair

Machines are accessible from the Internet, In such cases, it is recommended to use keys with the instance.

Private Instances

Private Subnets

These machines are not reachable from the Internet, and we are transferring data very frequently between them.

Snapshot

Snapshot is a backup and recovery method for EBS volume
The snapshot is a **point in time** backup of an EBS Volume
EBS Snapshots are incremental and cost effective solution

if multiple backups are taken of a volume, they are incremental

Snapshots are stored in 53 storage space

Bootstrapping: It is a method to configure EC2 Instance at launch time using either Shell Script (Linux) or Power shell script for Windows

IAM (Identity and Access Management)

Users

Groups

Roles

Permissions

IAM can be controlled through:

AWS Management Console

AWS Command Line Interface (CLI)

AWS SDKs

Some Technical Concepts:

Principals

Three Principals

IAM Root Users

IAM User

Roles or Temporary Security Tokens

Users

Programmatic Access User (AWS CLI, AWS SDKs, or with other development Tools)

In this you will have access key and secret access key for the user

AWS Management Console User

You will use user interface for login, need username and password

	Team (IT)	User: John		
Production	Training	EC2 Read Only Access		
		S3 Read Only Access		
VM		Cloudwatch Full Access		
Service		ciodawatcii Fuli Access		
Configuration				

AWS CLI (Command Line Interface)

How to install AWS CLI in your host machine (laptop)?

Launching Instance using cli:

aws ec2 run-instances --image-id <mark>ami-xxxxxxxx</mark> --count <mark>1</mark> --instance-type <mark>t2.micro</mark> -key-name MyKeyPair --security-group-ids sg-903004f8 --subnet-id subnet-6e7f829e

aws ec2 run-instances --image-id <mark>ami-0de5988cb74e68c72</mark> --count <mark>1</mark> --instance-type t2.micro --key-name BarclaysKey --security-group-ids sg-0191124cc71ae8a6a --subnet-id subnet-0cd2381d2ad7a0321

Permissions: (Policies) >850

JSON to write policies Visual Editor Tool

Scenario: need to create a user with very limited access over EC2 Service, and for that you need to write a policy in Visual Editor

how to login as a root account in AWS CLI? Root credentials:

IAM Role:

it is an identity to provide access to one AWS Service to access another AWS Service

Create a Role EC2 Service with S3 access Permission

S3 Quota or Limitation: By default, you can create up to 100 buckets in each of your

Flat Storage

Region)

AWS accounts. This limit can be increased up to 1000 Bucket on demand.

S3 Object Storage Class -

Amazon S3 offers a range of storage classes designed for different use cases or to save cost.

- Standard
- · Intelligent-Tiering
- · Standard -IA (Infrequent Access) One Zone - IA
- · Glacier Instance Retrieval
- · Glacier Flexible Retrieval
- · Glacier Deep Archival

5. Deleting S3 Bucket

Storage Class

Web Site Hosting

In S3 5GB Space is Free of Cost in Free Tier

Files are Objects in S3

By default, bucket is replicated in >= 3 Availability Zone to provide data availability

Availability Zor

Availability Zon

Availability Zor

Static Web Site Hosting

Pre-Requisite: Template of static Website

Versioning

To maintain multiple variants on an object is called versioning

Versioning is disabled by default on buckets

Once you enable it, can't be disabled, it can only be suspended.

if the object is deleted accidently, can be restored because of versioning

In One zone, data is stored in single AZ while in Standard-IA data is stored in multiple AZs

S3 Pricing

Standard Storage Class (Default) ◀	 \$ 0.023 per GB/mo
S3 Intelligent Tiering	\$0.023 per GB
S3 Standard - IA (Infrequent Access)	\$0.0125 per GB
S3 One Zone - IA ✓	\$0.01 per GB
Glacier Instant Retrieval ◀	\$0.004 per GB
S3 Glacier Flexible Retrieval	\$0.0036 per GB

Life Cycle Management

Transition Action (From one storage class to another storage Class)

Expiration Action (or need to delete objects after a certain period of time)

Replication
Same Region Replication
Cross Region Replication

Pre-Requisites for the replication

Buckets must be in different Regions Enable Versioning on both buckets

CloudFormation

Stack

Elastic Beankstalk

it's good example of PaaS It is used to deploy application in AWS

Lambda

AWS Lambda Functions

Lambda is a serverless service to run code

Where Lambda can be used?

Lambda functions and triggers are the core components of building applications on AWS Lambda. A Lambda function is the code and runtime that process events, while a trigger is the AWS service or application that invokes the function. To illustrate, consider the following scenarios:

- 1. File processing Suppose you have a photo sharing application. People use your application to upload photos, and the application stores these user photos in an Amazon S3 bucket. Then, your application creates a thumbnail version of each user's photos and displays them on the user's profile page. In this scenario, you may choose to create a Lambda function that creates a thumbnail automatically. Amazon S3 is one of the supported AWS event sources that can publish object-created events and invoke your Lambda function. Your Lambda function code can read the photo object from the S3 bucket, create a thumbnail version, and then save it in another S3 bucket.
- 2. Data and analytics Suppose you are building an analytics application and storing raw data in a DynamoDB table. When you write, update, or delete items in a table, DynamoDB streams can publish item update events to a stream associated with the table. In this case, the event data provides the item key, event name (such as insert, update, and delete), and other relevant details. You can write a Lambda function to generate custom metrics by aggregating raw data.
- 3. Websites Suppose you are creating a website and you want to host the backend logic on Lambda. You can invoke your Lambda function over HTTP using Amazon API Gateway as the HTTP endpoint. Now, your web client can invoke the API, and then API Gateway can route the request to Lambda.
- 4. Mobile applications Suppose you have a custom mobile application that produces events. You can create a Lambda function to process events published by your custom application. For example, you can configure a Lambda function to process the clicks within your custom mobile application.
- 5. Orchestration (Task Administration)

LAB:

Memory (MB)		Price per 1ms
	128	\$0.000000021
	512	\$0.000000083

Duration: 12017.01 ms

Billed Duration: 12018 ms

Total Price = 12018 x 0.0000000021 =

I need to run this lambda function daily on a specific time

Memory Size: 512 MB Max Memory Used: 95 MB

AWS EventBridge

Lambda Function

Serverless Service to run code It runs code in a serverless manner without provisioning any Instance

Serverless service has some characteristics

- 1. No Server management
- 2. Flexible Scaling
- 3. No Idle Capacity
- 4. High Availability

Serverless Applications have several components and layers:

Compute

Orchestration

API

Storage (we have ephemeral storage (temp storage))

Interprocess Messaging

Let's say if TTL = 40 sec, and program takes 10 sec to complete, 10 sec is execution Lambda will charge for 10 sec, not for 40 sec.

Lambda provide compute resources to run program.

Use of memory(RAM) and CPU Power are proportionate in Lambda

 Lambda can also provide TTL (Time to Live), time in which Lambda Function should be completed. TTL is the max amount of time in which program must be completed.

Eg: if you allocate some TTL = 40 seconds, it means program must be completed within 40 seconds, otherwise lambda function will die.

AWS Lambda will not charge for the TTL, lambda will charge only to execution time.

Pricing in Lambda depends on two factors:

- Amount of RAM is consumed to run the Program, not allocated RAM
 eg: if you allocate 512 MB RAM, and program takes only 128 MB to execute the program, you will
 pay only for 128 MB RAM, not for 512 MB.
- 2 Lambda charges in milliseconds not in seconds

eg: you consume 10 sec to run the program, it means you will pay for 10000 ms

1 second = 1000 milliseconds

Example: for 128 MB RAM and 10000 ms Lambda charges \$0.000000021 and you consume 10 sec to run the program = 10000 x 0 000000021 =

VPC (Virtual Private Gateway)

An Isolated network within a Region.

Every VPC (Network) will have its CIDR Block (Network ID)

IP Addresses

Within VPC we have some components as below:

Internet Gateway

Subnets

RouteTables

NAT Gateways

EIP

NACL (Network Access Control List)

IP Addresses

IPv4 IPv6

Class A,B,C,D and E

We are using Class A,B and C in AWS VPC

Public IPs

Private IPs

We you create a VPC Generally select Ranges from Private IP Address

Class A	10.0.0.0-10.255.255.255
CLASS B	172.16.0.0 - 172.31.255.255
Class C	192.168.0.0- 192.168.255.255

CIDR (Classless Inter Domain Routing)

ClassFull
Class-A 10.0.0.0/8
Class-B 172.31.0.0/16

10.0.0.0/20, 10.0.0.0/24 10.0.0.0/16, 172.16.10.0/24

In every region you will find a default VPC with CIDR 172.31.0.0/16

Creating a simple VPC

Peering connection provides connectivity between two VPCs These VPCs can be in same Region same AWS A/C or VPCs can be in different accounts.

How to delete Peering connection?

How to delete VPCs?

Assignment

Task:

Assignment

Elastic Beanstalk Work:

https://docs.aws.amazon.com/elasticbeanstalk/latest/dg/tutorials.html

Download Application — nodejs.zip

Deploy it in Elastic Beanstalk, with with load balancing enabled and also allows Private key enabled on ec2 launched by ElasticBeanstalk

Assignment https://aws.amazon.com/lambda/getting-started/

Products / Compute / AWS Lambda

AWS Lambda Getting Started

AWS Lambda is a serverless compute service that runs your code in response to events and automatically manages the underlying compute resources for you, making it easier to build applications that respond quickly to new information.

No matter whether you are new to AWS Lambda or you already have a use case in mind, choose your own path and follow the curated learning steps to get started on AWS Lambda.

Assignment

https://serverlessland.com/getting-started/lambda/

Getting Started with Lambda HTTP

CDK (Cloud Development Kit)

RDS (Relational Database Service): SQL Database

Aurora (Serverless)

DynamoDB: NoSQL Database Server; DynamoDB is Serverless

Elasticache

API

Cloud Development Kit

TypeScript, JavaScript, Python, Java, C#/.net and Go

About CDK

Lab/Excercise:

Install and configure the CDK CLI Create you first CDK Project Deploy your firs infrastructure

Install and configuration of AWS CLI

Some important files

bin/cdk-demo.ts: This is the entry point to your CDK application lib/cdk-demo-stack.ts: This is where your main CDK application stack is defined package.json This is where you define your project dependencies etc

cdk.json: This file tells the toolkit how to run your application

```
lib/cdk-demo-stack.ts
```

```
import * as cdk from 'aws-cdk-lib':
import { Construct } from 'constructs';
import * as ec2 from 'aws-cdk-lib/aws-ec2';
// import * as sqs from 'aws-cdk-lib/aws-sqs';
export class CdkDemoStack extends cdk.Stack {
 constructor(scope: Construct, id: string, props?: cdk.StackProps) {
  super(scope, id, props);
  new ec2.Vpc(this, 'mainVPC', {
 maxAzs: 2.
 subnetConfiguration: [
 cidrMask: 24,
 name: 'public-subnet',
 subnetType: ec2.SubnetType.PUBLIC,
 }
 1
  // The code that defines your stack goes here
  // example resource
  // const queue = new sqs.Queue(this, 'CdkDemoQueue', {
  // visibilityTimeout; cdk.Duration.seconds(300)
  });
 }
}
```

Assignment

Creating an AWS Fargate service using the AWS CDK

https://docs.aws.amazon.com/cdk/v2/guide/ecs_example.html

AWS RDS (Relational Database Service)

Amazon Aurora

→Provision Server

Oracle, MySQL, Postgesql, MS-SQL,

RDBMS

RDS

Redshift

Datawarehouse

DynamoDB

NoSQL Database

AWS Database Services

RDBMS

NoSQL

In-memory Caching Service

About RDS:

Assignment

Create a web server and an Amazon RDS DB instance

https://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/TUT_WebAppWithRDS.html

This document helps you install an Apache web server with PHP and create a MySQL database. The web server runs on an Amazon EC2 instance using Amazon Linux, and the MySQL database is a MySQL DB instance. Both the Amazon EC2 instance and the DB instance run in a virtual private cloud (VPC) based on the Amazon VPC service

DynamoDB

Unstructured and semi structured Database

No SQL Database use alternate models for data management such as key-value pairs or document storage

Examples of Unstructured database:

Weather Data

Employees Emails

Surveillance Data IOT

Stock Market Data

Gaming Data

DynamoDB is fully Managed, multiregion, mulimaster, durable database with built in security

It can handle 10 trillion requests per day

20 million requests per second

DynamoDB is a Serverless Service

You can store any amount of data in DynamoDB Tables

You can scale up or scale down your **tables throughput** capacity with any downtime.

DynamoDB provides on-demand backup capabilities Backup of tables is possible Max retention period is 35 days it delete expire items from tables automatically . TTL allows you to define a per-item timestamp.

High Availability and Durability

Tables are replicated in muli-AZs in the Region Where to use DynamoDB DynamoDB Table Structure

DynamoDB supports two different kind of Primary Keys

Partition Key

Partition Key and Sort Key (Composite Primary Key)

S.No. Country

DynamoDB Features:

It allows rapid replication of your data among multiple AZs in a Region.

Read/Write Capacity Mode

- 1. On-Demand
- 2. Provisioned (default, free tier eligible)

On-Demand

it is good if you create new tables with unknown workloads.

it is good if you have unpredictable application traffic

it is good if you prefer the ease of paying for only what you use.

Provisioned

it is good if you have predictable traffic

it is good if you run applications whose traffic is consistent and ramps gradually it is good if you can forecast capacity requirement to control costs.

DynamoDB Read Capacity Unit (RCU)

Eventually Consistent (Fast and cheaper) (1 RCU = 8 KB/sec)

Strongly consistent (little slow but expensive)(1 RCU = 4 KB/sec)

Transactional (ACID: Atomicity, Consistency, isolation and durability)

DynamoDB Write Capacity Unit (WCU) (1 WCU= 1 KB/Sec)

Pricing: it charges for reading, writing and for storing data.

DynamoDB Limits

Quota of 256 tables per AWS Region Size: no practical limit AWS DynamoDB
25GB
Free of Cost

Assignment

Amplify, Lambda & DynamoDB

Build a Basic Web Application

https://aws.amazon.com/getting-started/hands-on/build-web-app-s3-lambda-api-gateway-dynamodb/

In this tutorial, you will create a simple web application. You will first build a static web app that renders "Hello World." Then you will learn how to add functionality to the web app so the text that displays is based on a custom input you provide.

AWS Elasticache

Memcached or Redis Protocol-compliant server nodes nodes, shards and clusters.

Glue/Kinesis/Cloudwatch/ECS/CodePipeline+/APIGateways/

SAM (Serverless Application Model)

Components

AWS SAM Template Specification

AWS SAM CLI

Benefits using SAM

Single-Deployment Configuration

Extensions of AWS CloudFormation

Built in Best Practices

Local Debug and Testing

Output → hello world

Introduction with AWS ELB

Elastic Load Balancer

Elastic Load Balancing automatically distributes incoming application traffic across multiple targets, such as Amazon EC2 instances, containers, IP addresses, Lambda functions, and virtual appliances. It can handle the varying load of your application traffic in a single Availability Zone or across multiple Availability 7nnes

Types of ELB in AWS

ALB

Application Load Balancer

80/443 with http/https it works on Layer 7 Application Layer

Network Load Balancer

it does support all logical ports (1-65535), it works on layer 4, Transport Layer

Classic Load Balancer

Pervious Generation Load Balan It does support both Layer4 and Layer 7

GWLB Gateway Load Balancer

Gateway Load Balancer makes it easy to deploy, scale, and manage your third-party virtual appliances. It gives you one gateway for distributing traffic across multiple virtual appliances, while scaling them up, or down, based on demand.

Elastic Load Balancer

Type of ELB (Architectural Point of View)

Assignment

Task

Just Open Lightweight Service and create an Instance, verify & delete.

Cross Region Load Balancing

LAB:

Important Facts about ELB:

Traffic Distribution

Continuous Health Check

ELB can be Public or Private

Target Instances must be in diff AZs

Algorithm by default: Round Robin

Every ELB can be accessed using its end-point (DNS name of ELB)

But if ELB is used with Global Accelerator, GA will/can use EIPs

End Point of ELB and also be mapped with a Domain Name using Route53 to open website using a Domain Name.

ELB can also be integrated with Auto Scaling to manage traffic load at backend.

ELB is highly available and Scalable

ELB will connect with Security Group in order to filter traffic

ELB can also be connected with WAF (Web Application Firewall)

Internal ELB uses Private IP address to distribute the load within the VPC

We can set SSL Certificate to allow/configure https traffic

Instances IP addresses >> ENI Lambda Functions

Application Load Balancer

Auto Scaling

Auto Scaling Group: Its a logical group of EC2 Instances participating in Auto Scaling

Improved Fault Tolerance

Important: Auto scaling, it either terminates the instance or it launches the instance it never stops or starts the instance.

Improved Availability

Improved Cost Management

Component of Auto Scaling Group

1 Auto Scaling Group: Min & Max Size and Desired Capacity, and condition to increase or decrease number of instances on the basis of Metrics.

2 Launch Configuration:

We specify **AMI ID**, Instance Type, Key Pair, Security Group, Block Storage (EBS), User Data (to configure instance)

AMI ID

Target Tracking Scaling Policy

Avg. CPU Utilization

if Avg CPU Utilization>=35%, an addition instance will join the group. and it can go up to max size of auto scaling group.

Avg CPU Utilization of multiple instance

50% 40% Instance1 Instance2 Avg CPU Utilization = 45%

50% Avg CPU Utilization = 50% Instance1

99%/35%= 2.8 Approx 3 More instance will join the group

Integration of Auto Scaling with ELB

Create FLB

condition to trigger action is CPU Util>=35%

Current usage is 95%

Number of instances expected = 95/35

=Approx 3 More instances

AWS SDK

AWS SNS -- Simple Notification Server

SNS is push based system

and it pushes notifications to Google, FireOS, Windows, Apple and Anroid devices
You can push messages to SMS Text message system, emails, SQS queues.
SNS can trigger Lambda Functions also.

AWS SQS -- Simple Queue Service

it can contain upto 256 KB in any format json, xml etc.

Standard Queues (Default) FIFO Queues

Default Visibility Timeout=30sec
Visibility Timeout can be changed
Max Visibility Timeout can be 12 Hours
But messages can be kept in queues from 1 min to 14 days, and default retention
period is 4 days.

Assignment #8 15 Min

Send Messages Between Distributed Applications with Amazon Simple Queue Service (SQS)

https://aws.amazon.com/getting-started/hands-on/send-messages-distributed-applications/?ref=gsrchandson

AWS CloudWatch

Resource/Service Monitoring Service

Basic Monitoring

Its Free, Polls data in every 5 min, works with limited metrics, Ingest only 5 GB data

Detailed Monitoring

Chargeable, data poll time to monitor service can be reduced < 5min

AWS CloudWatch measures the performance on the basis of Metrics.

AWS EC2 Metrics

CPUUtilization DiskReadOps

NetworkIn

NetworkOut

NetworkPacketIn etc.

AWS EBS Metrics

EBSReadOps

EBSWriteOps

EBSReadBytes

EBSWriteBytes etc.

AWS Billing and Cost Metrics

Estimated Charges ServiceName LinkedAccount etc.

Benefits of CloudWatch Monitoring

AWS Resource Monitoring EC2 Instance Monitoring Setting Alarm and Actions Viewing Graphical Representation Viewing Statistics Monitoring and Storing Logs

Task

Create 2 EC2 Instances, and generate some traffic on these instances by sending packets continuously. c:/> ping <ip_address_Instance> -l 1024 -t

Stay for 5 minutes to have some output in CloudWatch and Create CloudWatch DashBoard and create multiple widgets.

Task

Alarms:

Create an alarm for an EC2 instance's CPU Utilization, if CPU Utilization >= 70% one time in 5 minutes, in that case the Instance must be stopped automatically.

Task

Using CloudWatch to create a Bill Alarm by enabling estimated charges for AWS Account. Create a Billing Alarm to Monitor Your Estimated AWS Account Charges.

AWS Glue

(Glue is ETL(Extract, Transform and Load) Service), and it is Serverless

AWS Glue is a serverless data integration service that makes it easy for analytics users to discover, prepare, move, and integrate data from multiple sources. You can use it for analytics, machine learning, and application development. It also includes additional productivity and data ops tooling for authoring, running jobs, and implementing business workflows.

With AWS Glue, you can discover and connect to more than 70 diverse data sources and manage your data in a centralized data catalog. You can visually create, run, and monitor extract, transform, and load (ETL) pipelines to load data into your data lakes. Also, you can immediately search and query cataloged data using Amazon Athena, Amazon EMR, and Amazon Redshift Spectrum. AWS Glue consolidates major data integration capabilities into a single service. These include data discovery, modern ETL, cleansing, transforming, and centralized cataloging. It's also serverless, which means there's no infrastructure to manage. With flexible support for all workloads like ETL, ELT, and streaming in one service, AWS Glue supports users across various workloads and types of users.

Also, AWS Glue makes it easy to integrate data across your architecture. It integrates with AWS analytics services and Amazon S3 data lakes. AWS Glue has integration interfaces and job-authoring tools that are easy to use for all users, from developers to business users, with tailored solutions for varied technical skill sets.

With the ability to scale on demand, AWS Glue helps you focus on high-value activities that maximize the value of your data. It scales for any data size, and supports all data types and schema variances. To increase agility and optimize costs, AWS Glue provides built-in high availability and pay-as-you-go billing.

Glue Data Catalog

Each AWS account has one AWS Glue Data Catalog per AWS Region. Each Data Catalog is a highly scalable collection of tables organized into databases. A table is metadata representation of a collection of structured or semi-structured data stored in sources such as Amazon RDS, Apache Hadoop Distributed File System, Amazon OpenSearch Service, and others. The AWS Glue Data Catalog provides a uniform repository where disparate systems can store and find metadata to keep track of data in data silos. You can then use the metadata to query and transform that data in a consistent manner across a wide variety of applications.

Glue Crawler

An AWS Glue crawler connects to a data store, progresses through a prioritized list of classifiers to extract the schema of your data and other statistics, and then populates the Glue Data Catalog with this metadata. Crawlers can run periodically to detect the availability of new data as well as changes to existing data, including table definition changes. Crawlers automatically add new tables, new partitions to existing table, and new versions of table definitions. You can customize Glue crawlers to classify your own file types.

3 Glue: Configure DataBase information

Table Information

Manage Glue Studio to declare lobs

ECS (Elastic Container Service)

[Serverless Infrastructure]

(3)

Assignment: Submit

Creating a container image for use on Amazon ECS

https://docs.aws.amazon.com/AmazonECS/latest/userguide/create-container-image.html

CI/CD Pipeline CodePipeline

Continuous Delivery and Continuous Integration

Code Pipeline does:

It establishes a consistent release process

Use to automate application release process

It speeds up delivery while improving quality

You can view Pipeline history, progress at a glance, and can use your favorite tools.

Security and Encryption

how to secure infrastructure or applications

Security Group, NACL, VPN

WAF Service, Guard Duty, Firewall Manager, Inspector, Shield GWLB with third party appliances such as IDS/IPS

Encryption: KMS (Key Management Service)