Build Solutions across VPCs with Peering

© 01:38:54 Exit Lab Complete Lab

🗸 Guided Mode 💆 2 hours duration 👊 Apprentice 🟓 🟴 Rate this lab

Videos Guide

Build Solutions across VPCs with Peering

Introduction

A VPC peering connection is a networking connection between two VPCs that enables you to route traffic between them using private IPv4 addresses or IPv6 addresses. In this lab, you will create a new VPC for your WordPress blog to run from. You will then create a VPC peering connection between the new VPC and an existing database VPC. By the end of this lab, you will understand how to create a new VPC from scratch, attach internet gateways, edit routing tables, and peer multiple VPCs together.

Solution

Log in to the AWS Management Console using the credentials provided on the lab instructions page. Make sure you're in the N. Virginia (us-east-1) Region throughout the lab.

Create Web_VPC Subnets and Attach a New Internet Gateway

Create a VPC

1. Use the top search bar to look for and navigate to **VPC**.

- 2. Under Resources by Region, click VPCs.
- 3. Use the top search bar to look for and navigate to **RDS** in a new tab.
- 4. Click **DB Instances**, and observe the instance created for this lab.

Note: Keep this tab open for use later on in the lab.

- 5. Go back to your VPC tab, and click Create VPC.
- 6. Ensure the VPC only option is selected.
- 7. Set the following values:
 - Name tag: Enter Web_VPC.
 - IPv4 CIDR block: Enter 192.168.0.0/16.
- 8. Leave the rest of the settings as their defaults, and click Create VPC.

Create a Subnet

- 1. On the left menu under VIRTUAL PRIVATE CLOUD, select Subnets.
- 2. Click Create subnet.
- 3. For VPC ID, select the newly created Web_VPC.
- 4. Under **Subnet settings**, set the following values:
 - Subnet name: Enter WebPublic
 - Availability Zone: Select us-east-1a.
 - IPv4 CIDR block: Enter 192.168.0.0/24.
- 5. Click Create subnet.

Create an Internet Gateway

- 1. On the left menu, select Internet Gateways.
- 2. Click Create internet gateway.
- 3. For Name tag, enter WeblG.
- 4. Click Create internet gateway.
- 5. In the green notification at the top of the page, click Attach to a VPC.
- 6. In Available VPCs, select the Web VPC and click Attach internet gateway.
- 7. On the left menu. select Route Tables.
- 8. Select the checkbox for the Web VPC.
- 9. Underneath, select the Routes tab and click Edit routes.
- 10 Click Add route

- 11. Set the following values:
 - Destination: Enter 0.0.0.0/0.
 - Target: Select Internet Gateway, and select the internet gateway that appears in the list.
- 12. Click Save changes.

Create a Peering Connection

- 1. On the left menu, select **Peering Connections**.
- 2. Click Create peering connection.
- 3. Set the following values:
 - Name: Enter DBtoWeb.
 - VPC (Requester): Select the DB VPC.
 - VPC (Accepter): Select the Web VPC.
- 4. Click Create peering connection.
- 5. At the top of the page, click **Actions** > **Accept request**.
- 6. Click Accept request.
- 7. On the left menu, select Route Tables.
- 8. Select the checkbox for the Web_VPC.
- 9. Underneath, select the Routes tab, and click Edit routes.
- 10. Click Add route.
- 11. Set the following values:
 - **Destination:** Enter 10.0.0.0/16.
 - Target: Select Peering Connection, and select the peering connection that appears in the list.
- 12. Click Save changes.
- 13. Go back to **Route Tables**, and select the checkbox for the DB_VPC instance with a **Main** column value of **Yes**.
- 14. Underneath, select the Routes tab, and click Edit routes.
- 15. Click Add route.
- 16. Set the following values:
 - **Destination:** Enter 192.168.0.0/16.
 - **Target:** Select **Peering Connection**, and select the peering connection that appears in the list.
- 17. Click Save changes.

Create an EC2 Instance and Configure WordPress

- 1. In a new browser tab, navigate to EC2.
- 2. Click Launch instance > Launch instance.
- 3. Scroll down and under **Quick Start**, select the **Ubuntu** image box. (You can skip the **Name** field before this.)
- 4. Under Amazon Machine Image (AMI), click the dropdown and select Ubuntu Server 24.04 LTS.
- 5. Under **Instance type**, click the dropdown and select **t3.micro**.
- 6. For Key pair, click the dropdown and select Proceed without a key pair.
- 7. In the **Network settings** section, click the **Edit** button.
- 8. Set the following values:
 - VPC: Select the Web VPC.
 - **Subnet:** Ensure the **WebPublic** subnet is selected.
 - Auto-assign public IP: Select Enable.
- 9. Under Firewall (security groups), ensure Create security group is selected (the default value).
- 10. Scroll down and click **Add security group rule**.
- 11. Set the following values for the new rule (i.e., **Security group rule 2**):
 - Type: Select HTTP.
 - **Source:** Select 0.0.0.0/0.
- 12. Scroll to the bottom, and expand Advanced details.
- 13. At the bottom, under **User data**, copy and paste the following bootstrap script:

```
#!/bin/bash
sudo apt update
sudo apt install apache2 php libapache2-mod-php php-mysql php-curl php-gd
php-mbstring php-xml php-xmlrpc php-soap php-intl php-zip unzip -y
sudo ufw allow in "Apache"
sudo a2enmod rewrite
systemctl restart apache2
cd /tmp/ && wget https://wordpress.org/latest.zip
unzip latest.zip -d /var/www
```

```
chown -R www-data:www-data /var/www/wordpress/
mv /var/www/wordpress/wp-config-sample.php /var/www/wordpress/wp-
config.php
cd /var/www/wordpress/
perl -pi -e "s/database name here/wordpress/g" wp-config.php
perl -pi -e "s/username here/wordpress/g" wp-config.php
perl -pi -e "s/password here/wordpress/g" wp-config.php
perl -i -pe'
BEGIN {
@chars = ("a" .. "z", "A" .. "Z", 0 .. 9);
push @chars, split //, "!@#$%^&*()- []{}<>~\`+=,.;:/?|";
sub salt { join "", map $chars[ rand @chars ], 1 .. 64 }
}
s/put your unique phrase here/salt()/ge
'wp-config.php
wget https://raw.githubusercontent.com/ACloudGuru-Resources/course-aws-
certified-solutions-architect-associate/main/lab/5/000-default.conf
mkdir wp-content/uploads
chmod 775 wp-content/uploads
mv 000-default.conf /etc/apache2/sites-enabled/
systemctl restart apache2
```

14. At the bottom, click Launch Instance.

Note: It may take a few minutes for the new instance to launch.

- 15. From the green box that appears after the instance launches, open the link for the instance in a new browser tab.
- 16. Observe the **Instance state** column, and check to ensure it is **Running** before you proceed.
- 17. Select the checkbox for the new instance and click **Connect**.
- 18. Click Connect.

Note: The startup script for the instance may take a few minutes to complete and you may need to wait for it to complete before proceeding with the next step.

19. To confirm WordPress installed correctly, view the configuration files:

```
cd /var/www/wordpress
ls
```

20. To configure WordPress, open wp-config.php:

```
sudo vim wp-config.php
```

- 21. Go back to your browser tab with RDS.
- 22. Click the link to open the provisioned RDS instance.
- 23. Under Connectivity & security, copy the RDS Endpoint.
- 24. Go back to the tab with the terminal, and scroll down to /** MySQL hostname */.
- 25. Press i to enter Insert mode.
- 26. Replace localhost with the RDS endpoint you just copied. Ensure it remains wrapped in single quotes.
- 27. Press **ESC** followed by :wq, and press **Enter**. Leave this tab open.

Modify the RDS Security Groups to Allow Connections from the Web_VPC VPC

- 1. Go back to your RDS browser tab.
- 2. In Connectivity & security, click the active link under VPC security groups.
- 3. Checkmark the **DatabaseSG** Security Group.
- 4. At the bottom, select the **Inbound rules** tab.
- 5. Click Edit inbound rules.
- 6. Click Add rule.
- 7. Under Type, search for and select MYSQL/Aurora.
- 8. Under Source, search for and select 192.168.0.0/16.
- 9. Click Save rules.
- 10. Return to the terminal page.
- 11. Below the terminal window, copy the public IP address of your server.
- 12. Open a new browser tab and paste the public IP address in the address bar. You should now see the WordPress installation page.
- 13. Set the the following values:

- Site Title: Enter A Blog Guru.
- Username: Enter guru.
- Your Email: Enter test@test.com.
- 14. Click Install WordPress.
- 15. Reload the public IP address in the address bar to view your newly created WordPress blog.

Conclusion

Congratulations — you've completed this hands-on lab!

Troubleshooting

If the website isn't loading the way you expected at the end of this lab, here are some tips to help troubleshoot:

- Check the status of the lab objectives are any not yet completed?
- Is everything you set up ready to use? Check things like the VPC peering connection, which requires you to specifically accept the connection request.
- Does the database error page load after a minute or so of waiting, or does no page load at all? This gives a hint on whether the issue may be with the peering or the security groups.

Open Link in Incognito Window

Additional Resources

Note: A few users reported issues using Firefox with this lab. If you have trouble, we recommend using a different browser. We expect this issue will be resolved with upcoming Firefox updates.

Logging In

Log in to the AWS Management Console using the credentials provided on the lab instructions page. Make sure you're in the N. Virginia (us-east-1) Region throughout the lab.

Learning Objectives

0 of 5 completed

Optional: Run progress checks to confirm you've completed the objectives

Create Web_VPC Subnets and Attach a New Internet Gateway	•
Create a Peering Connection	-
Create an EC2 Instance and configure Wordpress	•
Modify the RDS Security Groups to Allow Connections from the Web_VPC VPC	•
▼ Test WordPress	•