Key Pair

Make sure these are set for ~/.ssh/config

Host *
UseKeychain yes

Create new keypair via AWS UI

update permissions to be read only

chmod 400 ~/Downloads/FILE_NAME.pem

add the key to your agent

ssh-add -K ~/Downloads/FILE_NAME.pem

Prepare S3 Bucket for Image Uploads

- 1. Sign in to the AWS Management Console and open the IAM console at https://console.aws.amazon.com/iam/
- 2. In the navigation pane, choose **Users**, and then choose **Add user**.
- 3. Type the user name for the new user and click **Next**.
- 4. On the **Set permissions** page, you can attach existing policies directly to give the necessary permissions. For the S3 related permissions, you can select the **AmazonS3FullAccess** policy and click **Next**.
- 5. Create user
- 6. Click the user > Security credentials > Application running on an AWS compute service
 - a. Description tag value: access-key
 - b. Create access key

Create a new S3 bucket

- 1. Open the Amazon S3 console at https://console.aws.amazon.com/s3/
- 2. Choose Create bucket.
- 3. In the **Bucket name** box, type a unique DNS-compliant name for your new bucket. Remember that S3 bucket names must be globally unique.
- 4. In the **Region** box, choose the AWS Region where you want the bucket to reside.
- 5. In the Bucket settings for **Block Public Access**, make sure you **uncheck** the boxes to allow public access to the bucket.
- 6. Choose Create bucket.

Configure CORS in your S3 bucket

- 1. Go to your bucket and choose the **Permissions** tab.
- 2. Scroll down to Cross-origin resource sharing (CORS) and choose Edit.
- 3. Paste the following configuration and Save.

```
{
 "AllowedHeaders": ["*"],
 "AllowedMethods": ["GET"],
 "AllowedOrigins": ["*"],
 "ExposeHeaders": []
}
```

Create an EC2 Instance

- t2.micro
- Ubuntu Server 20.04 LTS (HVM), SSD Volume Type | 64-bit (x86)
- Create a new security group or choose an existing one, ensuring that it allows inbound traffic on ports 22 (SSH), 80 (HTTP), and 8000 (Django server). Click "Review and Launch."

ssh ubuntu@IP_ADDRESS

Install Dependencies

```
# update the package index and upgrade packages
sudo apt update -y && sudo apt upgrade -y

# install Docker, git, NGINX, and certbot
sudo apt install -y apt-transport-https ca-certificates curl software-properties-common git nginx certbot python3-certbot-nginx
# download the Docker GPG key (used to verify the authenticity and integrity of Docker packages during installation)
```

1

```
curl -fsSL https://download.docker.com/linux/ubuntu/gpg | sudo gpg --dearmor -o /usr/share/keyrings/docker-archive-keyring.gpg
# ONE COMMAND | adds the Docker repository entry to the system's software sources list
echo "deb [arch=amd64 signed-by=/usr/share/keyrings/docker-archive-keyring.gpg] https://download.docker.com/linux/ubuntu $(lsb_release -cs) stable" |
sudo tee /etc/apt/sources.list.d/docker.list > /dev/null
# install Docker related tools
sudo apt update -y
sudo apt install -y docker-ce docker-ce-cli containerd.io
# install Docker Compose
sudo curl -L "https://github.com/docker/compose/releases/download/1.29.2/docker-compose-$(uname -s)-$(uname -m)" -o /usr/local/bin/docker-compose
# make it executable so we can run it directly from the command line
sudo chmod +x /usr/local/bin/docker-compose
# add your user to the Docker group
sudo usermod -aG docker $USER
# exit then ssh back in to pick up new permissions
exit
ssh ubuntu@IP_ADDRESS
Run the Application
# clone your GitHub repository and deploy the application
git clone https://github.com/thenewboston-developers/Cooking-Core.git
cd Cooking-Core/
test -f .env || touch .env
# create your local settings file
mkdir -p local
sudo nano ./local/settings.prod.py
DEBUG = False
SECRET_KEY = 'django-insecure-=!%dlpgnc+4mk7+2h!14&x^3)r+q4+=nz@y3k&e)8gg^gtgqkn'
```

Create Superuser and Config Object

start the containers
docker-compose build
docker-compose up -d

AWS_ACCESS_KEY_ID = 'your-aws-access-key-id'

AWS_SECRET_ACCESS_KEY = 'your-aws-secret-access-key'
AWS_STORAGE_BUCKET_NAME = 'penguinchess-backend'

```
# get container ID of app
docker ps

# shell into the container
docker exec -it CONTAINER_ID /bin/bash

make superuser
...

# enter Django shell
make shell

from cooking_core.config.models import Config
Config.objects.create(owner=None, transaction_fee=1)

# exit Django shell
exit()

# exit Docker container
exit
```

CSRF_TRUSTED_ORIGINS = ['https://penguinchess.net', 'https://www.penguinchess.net']

Setup NGINX

```
Create a new NGINX configuration file (temporary config needed for certbot so the certificate authority can communicate with our server) 
sudo rm /etc/nginx/sites-available/default 
server {
 listen 80;
 server_name localhost;

 location / {
 proxy_pass http://localhost:8000;

 proxy_http_version 1.1;
 proxy_set_header Upgrade $http_upgrade;
 proxy_set_header Connection "upgrade";

 proxy_set_header X-Real-IP $remote_addr;
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;
 proxy_set_header X-Forwarded-Proto $scheme;
```

```
Save the file and exit the editor

Test the NGINX configuration
sudo nginx -t

If the test is successful, restart NGINX to load in the new configuration
sudo systemctl restart nginx

Allow NGINX through firewall
sudo ufw allow 'Nginx Full'
```

Associate Elastic IP with EC2 instance

- Navigate to EC2 > Network and Security > Elastic IPs
- click the "Allocate Elastic IP address" button
 - click the Allocate button
- give that Elastic IP a more memorable name
- select it and choose click on "Associate Elastic IP address"
 - o associate it with your core instance
 - o check "Allow this Elastic IP address to be reassociated"
 - o click on "Associate"

Test by SSHing into the instance using the new IP.

Update your domain's DNS records to point to your elastic IP

- Create type A DNS record for your domain, which points to your elastic IP
 - A record stands for "address"
 - A records only supports IPV4 addresses

https://dnschecker.org/

sudo certbot --nginx

Test by SSHing into the instance using the domain name

Install Certbot and Request an SSL certificate

```
# make sure the certificate auto-renewal is set up by running the following command
sudo certbot renew --dry-run
# create a new NGINX configuration file
sudo rm /etc/nginx/sites-available/default
sudo nano /etc/nginx/sites-available/default
server {
 listen 80 default_server;
 return 301 https://$host$request_uri;
server {
 listen 443 ssl default_server;
 ssl_certificate /etc/letsencrypt/live/penguinchess.net/fullchain.pem;
 ssl_certificate_key /etc/letsencrypt/live/penguinchess.net/privkey.pem;
 ssl_session_cache shared:le_nginx_SSL:10m;
 ssl_session_timeout 1440m;
 ssl_session_tickets off;
 ssl_protocols TLSv1.2 TLSv1.3;
 ssl_prefer_server_ciphers off;
 client_max_body_size 20M;
 location / {
 proxy_pass http://localhost:8000/;
 proxy_http_version 1.1;
 proxy_set_header Upgrade $http_upgrade;
 proxy set header Connection "upgrade";
 proxy_redirect off;
 proxy_buffering off;
 proxy_set_header Host $host;
 proxy_set_header X-Real-IP $remote_addr;
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;
 proxy_set_header X-Forwarded-Proto $scheme;
 proxy_set_header X-Forwarded-Host $http_host;
}
```

follow the prompts to obtain an SSL certificate for your domain name. Certbot will automatically configure NGINX to use the SSL certificate.

Save the file and exit the editor

```
Test the NGINX configuration sudo nginx -t
```

<u>Updating</u>

stop the containers
docker-compose down

fetch the updated source code
git pull

rebuild and restart the containers
docker-compose build
docker-compose up -d --force-recreate

Troubleshooting

docker exec -it CONTAINER_ID /bin/bash
docker-compose up -d --force-recreate
sudo systemctl restart nginx