

Amazon Web Services

Getting Started Guide: AWS Web Application Hosting for Linux

Amazon Web Services

Copyright © 2013 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

The following are trademarks of Amazon Web Services, Inc.: Amazon, Amazon Web Services Design, AWS, Amazon CloudFront, Cloudfront, Amazon DevPay, DynamoDB, ElastiCache, Amazon EC2, Amazon Elastic Compute Cloud, Amazon Glacier, Kindle, Kindle Fire, AWS Marketplace Design, Mechanical Turk, Amazon Redshift, Amazon Route 53, Amazon S3, Amazon VPC. In addition, Amazon.com graphics, logos, page headers, button icons, scripts, and service names are trademarks, or trade dress of Amazon in the U.S. and/or other countries. Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon.

All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Overview	
Getting Started	6
Step 1: Sign Up for the Service	6
Step 2: Install the Command Line Tools	7
Step 3: Create an Elastic Load Balancer	8
Step 4: Create and Configure Your Amazon EC2 Security Group	. 13
Step 5: Create a Key Pair	
Step 6: Launch Amazon EC2 Instances Using Auto Scaling	. 16
Step 7: Create a CloudWatch Alarm	. 18
Step 8: Add Amazon RDS	. 23
Create a DB Security Group	. 24
Authorize Access	. 24
Launch an Instance	. 25
Step 9: Deploy Your Application	. 29
Connecting to your Amazon EC2 Instance from Your Web Browser Using the MindTerm SSH	
Client	. 29
Connect to Your Amazon EC2 Instance from Windows Using PuTTY	. 32
Connecting to Your Amazon EC2 Instance from a Linux/UNIX Machine Using a Standalone	
SSH Client	. 36
Configure the Amazon EC2 Instance	. 37
Step 10: Create a Custom AMI	. 44
Step 11: Launch New Environments Using AWS CloudFormation	. 45
Create an AWS CloudFormation Template	
Modify a CloudFormation Template	
Create an AWS CloudFormation Stack	
Step 12: Clean Up	
Terminate Your Amazon EC2 Instances in Your Auto Scaling Group	
Terminate Your DB Instance	
Delete Your CloudWatch Alarm	. 58
Delete Your Elastic Load Balancer	
Delete a Key Pair	. 59
Delete an Amazon EC2 Security Group	
Delete Your Custom AMI	
Amazon Route 53	
Amazon CloudFront	
Pricing	. 63
Amazon EC2 Cost Breakdown	
Amazon RDS Cost Breakdown	
Summing It All Up	
Related Resources	
Document History	
•	

Overview

If you purchase hardware to run your website, you might find that highly available and scalable web hosting can be a complex and expensive proposition. Your website would likely experience dense peak traffic periods and significant fluctuations in traffic patterns. This would result in low utilization rates of your expensive hardware, and you could incur high operating costs to maintain mostly idle hardware. Amazon Web Services (AWS) provides the reliable, scalable, secure, and high performance infrastructure required for the most demanding web applications. AWS enables an elastic, scale-out and scale-in infrastructure model that matches IT costs with real-time shifts in customer traffic patterns.

This guide will help you use AWS to create scalable, robust web applications that handle sophisticated demands and workloads. We'll review an example architecture of a web application hosted on AWS, and we'll walk through the process of deploying a sample Drupal application using several key AWS services and following best practices. (Drupal is an open source content management system.) You can adapt this sample to your specific needs if you want. By the end of this walkthrough, you should be able to do the following:

- · Sign up for AWS.
- · Launch, connect, secure, and deploy Drupal to a computer in the cloud.
- Create a custom template of a computer containing the hardware, software, and configuration you need.
- Set up a load balancer to distribute traffic across multiple computers in the cloud.
- Scale your fleet of computers in the cloud.
- Monitor the health of your application and computers.
- · Create a database instance and use it with Drupal.
- Create a template for the AWS resources you created.
- · Clean up your AWS resources.

For a deeper understanding of AWS best practices and the various options that AWS provides, we recommend that you read *Web Application Hosting: Best Practices* at AWS Cloud Computing Whitepapers.

If you are looking for a quicker and easier way to deploy your web applications, you can use AWS Elastic Beanstalk. AWS Elastic Beanstalk handles the deployment details of capacity provisioning, load balancing, auto scaling, and application health monitoring using several of the services discussed in this document. To learn how to get started with AWS Elastic Beanstalk in the AWS Free Usage Tier, go to Deploy a Sample Web Application in the Free Usage Tier in the AWS Getting Started Guide: AWS Free Usage Tier.

If this guide is not exactly what you are looking for, you may want to check out the following documents:

Getting Started Guide AWS Web Application Hosting for Linux How Does AWS Help?

- Getting Started with AWS Provides information about Amazon Web Services, with helpful links for learning more.
- Getting Started Guide: AWS Free Usage Tier Provides information about how to get started with the free usage tier.
- Hosting Websites on Amazon S3 in the Amazon Simple Storage Service Developer Guide Provides
 a walkthrough in just a few steps of a static website deployment that does not require running an
 application.
- Getting Started with AWS CloudFormation in the AWS CloudFormation User Guide Helps you quickly
 get started using an AWS CloudFormation WordPress blog sample template without needing to figure
 out the order in which AWS services need to be provisioned or worry about the subtleties of how to
 make those dependencies work.
- Amazon Elastic Compute Cloud Getting Started Guide Provides information that helps you get started using Amazon EC2 instances.
- Getting Started Guide: AWS Computing Basics for Linux Introduces you to several key AWS services
 and components—what these services are, why they are important, and how to use them. The guide
 also provides a simple example architecture on a Linux platform and walks you through a deployment
 that uses this architecture.

How Does AWS Help?

If you are responsible for running a web application then there are a variety of infrastructure and architecture issues that you face for which AWS can give you easy, seamless, and cost-effective solutions. This section provides a list of Amazon Web Services and components, and it explains the value they add in meeting the challenges you'll face in this example solution.

Challenges	Amazon Web Services	Benefits
Servers need to be provisioned to handle peak capacity and the unused cycles are wasted at other times.	 Amazon Elastic Compute Cloud (EC2) Amazon Elastic Load Balancing Auto Scaling Amazon CloudWatch 	 Amazon EC2 runs the web server and application servers. Elastic Load Balancing supports health checks on hosts, distribution of traffic to Amazon EC2 instances across multiple Availability Zones, and the dynamic addition and removal of Amazon EC2 hosts from the load-balancing rotation. Auto Scaling creates capacity groups of servers that can grow or shrink on demand. Amazon CloudWatch reports metrics data for Amazon EC2 instances, and the metrics it gathers are used by Auto Scaling.

Getting Started Guide AWS Web Application Hosting for Linux How Does AWS Help?

Challenges	Amazon Web Services	Benefits
Need a content delivery network (CDN) to provide low-latency, high data transfer speeds so end users don't experience unnecessary delays.	Amazon CloudFront Amazon Simple Storage Service (Amazon S3)	 Amazon CloudFront speeds up the loading of streaming or downloaded static content by caching the content via a local edge cache at a location with the lowest latency. Amazon S3 stores data backups from the relational database, web, and application servers, and for Amazon CloudFront distribution.
Applications may require a database, file system, or access to raw block-level storage.	Amazon Elastic Block Store (Amazon EBS)	Amazon EBS provides a persistent file system for web and application servers.
Maintaining a database can be expensive and time-consuming.	Amazon Relational Database Service (Amazon RDS)	Amazon RDS provides cost-efficient and resizable capacity while managing time-consuming database administration tasks.
Developers and businesses need a reliable and cost-effective way to route end users to Internet applications.	Amazon Route 53	Amazon Route 53 is a highly available and scalable Domain Name System (DNS) web service. It is designed to give developers and businesses an extremely reliable and cost effective way to route end users to Internet applications by translating human readable names like www.example.com into the numeric IP addresses like 192.0.2.1 that computers use to connect to each other.
Need to plan the order in which Amazon Web Services will be provisioned, keeping in mind dependencies among the services.	AWS CloudFormation	AWS CloudFormation gives developers and systems administrators an easy way to create a collection of related AWS resources and provision them in an orderly and predictable fashion.

Challenges	AWS Components	Benefits
Need to provide security to protect application servers from outside malicious users.	Amazon Security Group	An Amazon Security Group lets you specify the protocols, ports, and source IP address ranges that are allowed to reach your Amazon EC2 instances.

Getting Started Guide AWS Web Application Hosting for Linux Web Application Hosting Architecture

Challenges	AWS Components	Benefits
Need to design with failover in mind.	Availability Zones	Availability Zones are distinct locations engineered to be insulated from failures in other Availability Zones. Each Availability Zone provides inexpensive, low latency network connectivity to other Availability Zones in the same region.

Web Application Hosting Architecture

The following diagram shows an example architecture of a web application using the AWS resources mentioned in the previous section.

In this diagram, Amazon EC2 instances run the application and web server and belong to an Amazon EC2 Security Group. The Amazon EC2 Security Group acts as an exterior firewall for the Amazon EC2 instances. An Auto Scaling group is used to maintain a fleet of Amazon EC2 instances that can handle the presented load. This Auto Scaling group spans over multiple Availability Zones to protect against potential failures if an Availability Zone becomes unavailable. To ensure that traffic is distributed evenly among the Amazon EC2 instances, an Elastic Load Balancer is associated with the Auto Scaling group. If the Auto Scaling group launches or terminates instances based on load, then the Elastic Load Balancer will automatically adjust accordingly. The database tier consists of Amazon RDS database instances, including master and local slave, located in multiple Availability Zones for failover protection. Amazon RDS provides automated backups to Amazon S3. Amazon S3 stores backups and static content. Since the consumers of this application may be globally distributed or a large number may visit the site at one time, high volume static content is edge cached using Amazon CloudFront for better performance. Amazon Route 53 can be used to provide secure and reliable routing to your infrastructure that uses Amazon Web Services.

For a step-by-step walkthrough of how to build out this architecture, see Getting Started (p. 6). This walkthrough will teach you how to do the following:

Getting Started Guide AWS Web Application Hosting for Linux Web Application Hosting Architecture

- Sign up for AWS.
- Launch, connect, secure, and deploy Drupal to an Amazon EC2 instance.
- · Create a Custom AMI.
- Set up an Elastic Load Balancer to distribute traffic across your Amazon EC2 instances.
- Scale your fleet of instances automatically using Auto Scaling.
- Monitor your AWS resources using Amazon CloudWatch.
- Create a database instance and use it with Drupal.
- Create an AWS CloudFormation template based on the resources you created.
- Clean up your AWS resources.

For more information on how to use Amazon CloudFront in this architecture, see Amazon CloudFront (p. 62). For more information on how to use Amazon Route 53 in this architecture, see Amazon Route 53 (p. 61).

Step 1: Sign Up for the Service

Getting Started

Topics

- Step 1: Sign Up for the Service (p. 6)
- Step 2: Install the Command Line Tools (p. 7)
- Step 3: Create an Elastic Load Balancer (p. 8)
- Step 4: Create and Configure Your Amazon EC2 Security Group (p. 13)
- Step 5: Create a Key Pair (p. 15)
- Step 6: Launch Amazon EC2 Instances Using Auto Scaling (p. 16)
- Step 7: Create a CloudWatch Alarm (p. 18)
- Step 8: Add Amazon RDS (p. 23)
- Step 9: Deploy Your Application (p. 29)
- Step 10: Create a Custom AMI (p. 44)
- Step 11: Launch New Environments Using AWS CloudFormation (p. 45)
- Step 12: Clean Up (p. 55)

Let's suppose you want to build a content management system (CMS) application. You want to leverage the reliable, scalable, secure and high performance infrastructure that AWS offers. It's easy to get started, and for most of the tasks we can use the AWS Management Console. In this topic, we'll walk through a series of steps to deploy your web application to AWS. There are many different ways you can go about deploying your web application, but this walkthrough shows you one example that follows best practices and uses many of the AWS services so you can see how the services work together. Let's begin!

Note

In this example, we are going through the steps in a specific order to minimize the time for billable services. However, when you deploy your application you will likely start by launching your Amazon EC2 instance, configuring your application and database, creating a custom AMI, and then scaling your application.

Step 1: Sign Up for the Service

If you don't already have an AWS account, you'll need to get one. Your AWS account gives you access to all services, but you will be charged only for the resources that you use. For this example walkthrough, the charges will be minimal.

To sign up for AWS

- 1. Go to http://aws.amazon.com and click Sign Up.
- 2. Follow the on-screen instructions.

AWS notifies you by email when your account is active and available for you to use.

You use your AWS account credentials to deploy and manage resources within AWS. If you give other people access to your resources, you will probably want to control who has access and what they can do. AWS Identity and Access Management (IAM) is a web service that controls access to your resources by other people. In IAM, you create users, which other people can use to obtain access and permissions that you define. For more information about IAM, go to What Can I Do with IAM?

Step 2: Install the Command Line Tools

We'll need to install some command line tools for Auto Scaling. Do this first to minimize your usage of billable services.

To install the Auto Scaling command line tools to your local computer, go to Using the Command Line Tools in the Auto Scaling Developer Guide. After you have installed the command line tools, try a couple of commands to make sure they work. For example, try typing the as-cmd command at the prompt.

```
PROMPT>as-cmd
```

This command returns a list of all the Auto Scaling commands and their descriptions. You should see something similar to the following illustration.

```
Sate Start Command Prompt with Ruby

C:\Ruby192\AutoScaling-2011-01-01\AutoScaling-1.0.39.0\bin\as-cmd
Command Name

Sac-create-auto-scaling-group
As-create-auto-scaling-group
As-create-auto-scaling-group
As-cleate-auto-scaling-group
As-delete-auto-onfig
As-delete-auto-frigation
As-delete-auto-frigation
As-delete-auto-scaling-group
As-delete-auto-scaling-group
As-delete-policy
As-delete-policy
As-describe-auto-scaling-group
As-describe-auto-scaling-group
As-describe-auto-scaling-group
As-describe-auto-scaling-group
As-describe-auto-scaling-group
As-describe-auto-scaling-group
As-describe-auto-scaling-group
As-describe-auto-scaling-notification-types
As-describe-auto-scaling-notification-types
As-describe-process-types
As-describe-process-types
As-describe-process-types
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-process-types
As-describe-triggers
As-describe-process-types
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-process-types
As-describe-scaling-activities
As-describe-process-types
As-describe-process-types
As-describe-process-types
As-describe-process-types
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-scaling-activities
As-describe-process-types
As-describ
```

Step 3: Create an Elastic Load Balancer

After you have installed the command line tools, you can start creating your AWS resources. You are ready to start thinking about launching your Amazon EC2 instances. Even though for the purposes of this tutorial, you only have one Amazon EC2 instance up and running, you'll want to have multiple Amazon EC2 instances running across multiple Availability Zones eventually. This way if one Availability Zone goes down, the traffic will be rerouted to another Availability Zone. To prepare for the eventuality of maintaining multiple Amazon EC2 instances, we'll go ahead and create our Elastic Load Balancer resource. In the AWS CloudFormation step, we can scale out to make use of our Elastic Load Balancer. Let's move on to the next step to create our Elastic Load Balancer.

Step 3: Create an Elastic Load Balancer

Elastic Load Balancing is a cost-effective and easy-to-use web service to help you improve the availability and scalability of your application. It makes it easy for you to distribute application loads between two or more Amazon EC2 instances. Elastic Load Balancing enables availability through redundancy and supports traffic growth of your application.

Elastic Load Balancing lets you automatically distribute and balance the incoming application traffic among all the instances you are running. The service also makes it easy to add new instances when you need to increase the capacity of your application. You can dynamically register or deregister instances from the load balancer as the capacity requirements of your application change with time.

As soon as your load balancer becomes available, you're billed for each hour or partial hour that you keep the load balancer running. For more information about Elastic Load Balancing, see the Elastic Load Balancing details page.

In this step, we will create a load balancer for an HTTP service. We'll specify that the load balancer listens on port 80 and distributes traffic to port 80 on the instances.

Note

We'll go ahead and create our Elastic Load Balancer resource so that in the future when you have multiple instances running, your traffic will be load balanced between your instances. Elastic Load Balancing is a small cost relative to instance hours. In Step 11: Launch New Environments Using AWS CloudFormation (p. 45) we'll use AWS CloudFormation to create a template for our resources and add instances to our Auto Scaling Group.

For more information about elastic load balancers, go to the Elastic Load Balancing Documentation.

To create a load balancer

- 1. Define a load balancer.
 - a. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
 - b. In the top navigation bar, select **US East (N. Virginia)** from the region selector.
 - c. In the left navigation pane, click Load Balancers.
 - d. Click Create Load Balancer.
 - e. In the Create a New Load Balancer wizard, on the Define Load Balancer page, enter a name for your load balancer. In this example, type MyLB.

Step 3: Create an Elastic Load Balancer

- f. Leave the **Listener Configuration** set to the default value for this example.
- g. Click Continue.
- 2. Configure the health check.
 - Elastic Load Balancing routinely checks the health of each load-balanced Amazon EC2 instance.
 If Elastic Load Balancing finds an unhealthy instance, it stops sending traffic to the instance and reroutes traffic to healthy instances.

On the Configure Health Check page, set the Configuration Options for your load balancer.

For this example, leave **Ping Protocol** set to its default value of **HTTP**. When you deploy your application in the future, you can specify HTTPS. For information on using HTTPS with Elastic Load Balancing, see Elastic Load Balancing Security Features in *Elastic Load Balancing Developer Guide*.

b. For this example, leave **Ping Port** set to its default value of 80.

Elastic Load Balancing uses the **Ping Port** to send health check queries to your Amazon EC2 instances.

Note

If you specify a port value, your Amazon EC2 instances must accept incoming traffic on the port that you specified for the health check. You can set a different port value other than 80, and you can come back and set this value at a later time. However, for this example, we set it to 80.

c. In the **Ping Path** field, replace the default value with a single forward slash ("/"). Elastic Load Balancing sends health check queries to the path you specify in **Ping Path**. This example uses a single forward slash so that Elastic Load Balancing sends the query to your HTTP server's default home page, whether that default page is named index.html, default.html, or a different name. When you deploy your application consider creating a special lightweight file that only responds to the health check. This helps differentiate between traffic that is hitting your site and responses to the load balancer.

Step 3: Create an Elastic Load Balancer

d. Set the **Healthy Threshold** to **2** and leave the rest of the **Advanced Options** set to their default values.

- e. Click Continue.
- 3. On the Add EC2 Instances page, click Continue.

Step 3: Create an Elastic Load Balancer

4. Review your settings. You can make changes to the settings by clicking the **Edit** link for a specific step in the process.

Important

After you create a load balancer, you can modify any of the settings, except for **Load Balancer Name** and **Port Configuration**. To rename a load balancer or change its port configuration, create a replacement load balancer.

- 5. Click Create.
- 6. In the confirmation window, click Close.

Step 3: Create an Elastic Load Balancer

Your new load balancer now appears in the list.

It is best practice to have sufficient instances across Availability Zones to survive the loss of any one Availability Zone. Therefore, we will ensure that our load balancer points to multiple Availability Zones in the next step.

- 7. Add an Availability Zone
 - a. From the Load Balancers pane, click MyLB.
 - b. Click the **Instances** tab.
 - c. Click the plus icon.

- d. In the Add and Remove Availability Zones dialog box do the following:
 - Click us-east-1b: 0 instances.

Getting Started Guide AWS Web Application Hosting for Linux Where You're At

- Click us-east-1c: 0 instances.
- · Click Save.

You'll see the Availability Zones column for the load balancer is updated for both Availability Zones.

Where You're At

Here's where you are at in building your architecture.

Let's move on to the next topic to create your Amazon EC2 security group. You will need to create an Amazon EC2 security group in order to open up ports on your instance. Your security group is essentially acting as a firewall.

Step 4: Create and Configure Your Amazon EC2 Security Group

An Amazon EC2 security group acts as a firewall that controls the traffic allowed into a group of instances. When you launch an Amazon EC2 instance, you can assign it to one or more security groups. For each security group, you add rules that govern the allowed inbound traffic to instances in the group. All other inbound traffic is discarded. You can modify rules for a security group at any time. The new rules are automatically enforced for all existing and future instances in the group.

In this step, we will do the following:

- Create an Amazon EC2 security group
- · Configure an Amazon EC2 security group

To create a security group

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. Make sure **US East (N. Virginia)** is selected in the region selector of the navigation bar.

Getting Started Guide AWS Web Application Hosting for Linux Step 4: Create and Configure Your Amazon EC2 Security

Group

Note

For this purposes of this walkthrough, we will always use the US East (N. Virginia) region. However when you deploy your application, select the region that is closest to you.

- 3. Click **Security Groups** in the left navigation pane.
- 4. Click Create Security Group.

The Create Security Group dialog box appears.

- 5. Configure the following settings.
 - For this example, type webappsecuritygroup in the Name box.
 - Type a description in the **Description** box.
 - For VPC, select No VPC.
 - · Click Yes, Create.

Amazon EC2 creates the security group and adds it to your list of groups.

Next you need to configure your Amazon EC2 security groups to modify the ports.

To configure your security group

- 1. On the **Security Groups** page, click the security group webappsecuritygroup that you created in the previous procedure.
- Click the **Inbound** tab below the list.

- 3. In the Create a new rule drop-down list, choose HTTP.
- 4. In the **Source** box, type amazon-elb/amazon-elb-sg. This is the name of the security group that AWS assigns to the Elastic Load Balancer. When you select this source, this means that only traffic that comes through the Elastic Load Balancer can connect to your Amazon EC2 instance.
- 5. Click Add Rule
- 6. In the Create a new rule drop-down list, choose SSH to connect to your Amazon EC2 instances.

Step 5: Create a Key Pair

Important

The security group settings are configured to allow access from everywhere 0.0.0.0/0. This is not good practice, and it is only for the purposes of this exercise we are setting it up this way. Best practice should be to set rules that restrict access to only those computers or networks that require access to this service. The number after the "/" indicates a range of addresses.

- Click Add Rule.
- 8. Click Apply Rule Changes.

Note

Your Amazon EC2 security group is not yet enforced. We will enforce this when we create our Auto Scaling group. However, you can also apply an Amazon EC2 security group to an Amazon EC2 instance. For more information, see Using Security Groups in the Amazon Elastic Compute Cloud User Guide.

Now that we have created our Amazon EC2 security group, we will need a way to access our Amazon EC2 instance to deploy our application. Public AMI instances use a public/private key pair to login rather than a password. Let's move on to the next section to create our key pair.

Step 5: Create a Key Pair

You can create your key pair so that you can connect to your Amazon EC2 instances. Public AMI instances use a public/private key pair to log in rather than a password. The public key half of this pair is embedded in your instance, allowing you to use the private key to log in securely without a password. After you create your own AMIs, you can choose other mechanisms to securely log in to your new instances. In this step we will use AWS Management Console to create a key pair.

To generate a key pair

- Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the top navigation bar, in the region selector, click **US East (N. Virginia)**.

Getting Started Guide AWS Web Application Hosting for Linux Step 6: Launch Amazon EC2 Instances Using Auto

Scaling

- 3. In the left navigation pane, under **Network and Security**, click **Key Pairs**.
- 4. Click Create Key Pair.
- 5. Type mykeypair in the new **Key Pair Name** box and then click **Create**.
- 6. Download the private key file, which is named mykeypair.pem, and keep it in a safe place. You will need it to access any instances that you launch with this key pair.

Important

If you lose the key pair, you cannot connect to your Amazon EC2 instances.

For more information about key pairs, see Getting an SSH Key Pair in the Amazon Elastic Compute Cloud User Guide.

Since your traffic may vary, you want AWS to scale the number instances appropriately. To do this you'll want to use Auto Scaling to create an Auto Scaling group. Let's move on to the next step to create our Auto Scaling group and associate our Auto Scaling group with our Elastic Load Balancer.

Step 6: Launch Amazon EC2 Instances Using Auto Scaling

Auto Scaling is designed to launch or terminate Amazon EC2 instances automatically based on user-defined policies, schedules, and alarms. You can use Auto Scaling to maintain a fleet of Amazon EC2 instances that can handle any presented load. As its name implies, Auto Scaling responds automatically to changing conditions. All you need to do is specify how it should respond to those changes. For example, you can instruct Auto Scaling to launch an additional instance whenever CPU usage exceeds 60 percent for ten minutes, or you could tell Auto Scaling to terminate half of your website's instances over the weekend when you expect traffic to be low. You can also use Auto Scaling to ensure that the instances in your fleet are performing optimally, so that your applications continue to run efficiently. Auto Scaling groups can even work across multiple Availability Zones—distinct physical locations for the hosted Amazon EC2 instances—so that if an Availability Zone becomes unavailable, Auto Scaling will automatically redistribute applications to a different Availability Zone. With Auto Scaling, you can ensure that you always have at least one healthy instance running. For more information, see Auto Scaling.

In this example, we will set up the basic infrastructure that must be in place to get Auto Scaling started for most applications. We'll set up an Amazon EC2 application to be load-balanced and auto-scaled with a minimum number of one instance and maximum number of one instance so you are only charged for one instance. However, when you create your actual website you should follow the best practice of having sufficient instances across Availability Zones to survive the loss of any one Availability Zone. Additionally, increase your maximum number of instances to be greater than your minimum to make use of the Auto Scaling feature. You can also specify the maximum number of instances to control your fleet size. Auto Scaling in this example is configured to scale out by one when there is a change in capacity. We define the policy in this topic and then create a CloudWatch alarm in the next section to take action on the policy when the average CPU usage exceeds a threshold of 60 percent for 10 minutes. Auto Scaling and Amazon CloudWatch work together to launch or terminate instances based on the policies you create. To save time, we will create just one policy, however, you can create more policies, such as a scale-in policy.

If you haven't already installed the Auto Scaling command line tools, you need to do that now at Using the Command Line Tools in the Auto Scaling DeveloperGuide. We will use the command line tools to set up Auto Scaling.

To set up an auto-scaled, load-balanced Amazon EC2 application

 Open a command prompt window. In Microsoft Windows, start the Command Prompt application (from the Start menu, click Programs, click Accessories, and then click Command Prompt).

Getting Started Guide AWS Web Application Hosting for Linux Step 6: Launch Amazon EC2 Instances Using Auto Scaling

2. Use the Auto Scaling as-create-launch-config command. In this example, we use a publicly available Linux AMI running a content management system (CMS). We use a t1.micro instance type, and use the security group and the key pair we created in the previous steps. In this example, the key pair file is located in the directory in which we are creating our Auto Scaling group. We will not specify a region because we want to use the default region, US East (Virginia).

Note

You will be charged for launching one Amazon EC2 instance. The charges in this example are minimal. For more information about Amazon EC2 pricing, see the Amazon Elastic Compute Cloud (Amazon EC2) details page.

PROMPT>as-create-launch-config MyLC --image-id ami-7813e011 --instance-type t1.micro --group webappsecuritygroup --key mykeypair

Auto Scaling returns output similar to the following example output:

OK-Created launch config

Note

You can copy and paste the commands from the document into the command line window. To paste the contents in the command line window, use right-click. If you have trouble getting the commands to work, make sure the command was pasted correctly.

3. Use the Auto Scaling as-create-auto-scaling-group command. In this example, we use two Availability Zones. This is a good practice for building fault-tolerant applications. If one Availability Zone experiences an outage, traffic will be routed to another Availability Zone. The number of instances that are launched in the Auto Scaling group will be evenly distributed across the Availability Zones.

PROMPT>as-create-auto-scaling-group MyAutoScalingGroup --launch-configuration MyLC --availability-zones us-east-1b, us-east-1c --min-size 1 --max-size 1 --load-balancers MyLB

Auto Scaling returns the following:

OK-Created AutoScalingGroup

4. Use the Auto Scaling as-put-scaling-policy command to create a policy to enlarge your fleet of instances.

PROMPT>as-put-scaling-policy MyScaleUpPolicy --auto-scaling-group MyAutoScal ingGroup --adjustment=1 --type ChangeInCapacity --cooldown 300

Auto Scaling returns output similar to the following example output:

POLICY-ARN arn:aws:autoscaling:us-east-1:012345678901:scalingPolicy:cbe7da4e-5d00-4882-900a-2f8113431e30:autoScalingGroupName/MyAutoScalingGroup:policyName/MyScaleUpPolicy

Note

To save time, we only created a scale-out policy. However, you typically would want to create a scale-in policy as well. Auto Scaling decreases the number of instances when your application doesn't need the resources, saving you money. To create a scale-in policy, change the policy name and change the adjustment from 1 to -1.

Getting Started Guide AWS Web Application Hosting for Linux Where You're At

Verify that your Auto Scaling group exists by using the as-describe-auto-scaling-groups command.

```
PROMPT>as-describe-auto-scaling-groups MyAutoScalingGroup --headers
```

Auto Scaling returns the following:

```
AUTO-SCALING-GROUP GROUP-NAME LAUNCH-CONFIG AVAILABILITY-ZONES

MIN-SIZE MAX-SIZE DESIRED-CAPACITY


AUTO-SCALING-GROUP MyAutoScalingGroup MyLC us-east-1b,us-east-
1c 1 1 1

INSTANCE INSTANCE-ID AVAILABILITY-ZONE STATE STATUS LAUNCH-CONFIG
INSTANCE i-xxxxxxxx us-east-1c InService Healthy MyLC
```

Your Amazon EC2 application has been launched as an auto-scaled and load-balanced application. For more information about Auto Scaling, see the Auto Scaling Documentation. You will continue to incur costs as long as your Amazon EC2 instances are running. If at any time you want to terminate these instances, see Terminate Your Amazon EC2 Instances in Your Auto Scaling Group (p. 55).

Where You're At

Here's where you are at in building your architecture.

Now that you have created your Auto Scaling group and your Amazon EC2 instance is up and running, you'll want a way to monitor the health of your instance. In the next step, we'll create an Amazon CloudWatch alarm so we can track the Auto Scaling policy you just created.

Step 7: Create a CloudWatch Alarm

Amazon CloudWatch is a web service that enables you to monitor, manage, and publish various metrics, as well as configure alarm actions based on data from metrics.

With Amazon CloudWatch you can collect, analyze, and view system and application metrics so that you can make operational and business decisions quickly and confidently. Amazon CloudWatch automatically collects metrics about your AWS resources—such as the performance of your Amazon EC2 instances. You can also publish your own metrics directly to Amazon CloudWatch.

Step 7: Create a CloudWatch Alarm

Amazon CloudWatch alarms help you implement decisions more easily by enabling you to send notifications or automatically make changes to the resources you are monitoring, based on rules that you define. For example, you can create alarms that initiate Auto Scaling and Amazon Simple Notification Service (Amazon SNS) actions on your behalf.

A common use for Amazon CloudWatch is to keep your applications and services healthy and running efficiently. For example, you can use it to discover that your website runs best when network traffic remains below a certain threshold level on your Amazon EC2 instances. You can then create an automated procedure to ensure that you always have the right number of instances to match the amount of traffic you have. You can also use Amazon CloudWatch to diagnose problems by looking at system performance before and after a problem occurs. Amazon CloudWatch helps you identify the cause and verify your fix by tracking performance in real time. For example, you can set up Amazon CloudWatch to email you right away when your application slows down, to go back and discover that a particular database was being overloaded, and later to watch response times come back up to speed. For more information about creating CloudWatch alarms, go to Creating CloudWatch Alarms in the Amazon CloudWatch Developer Guide.

In the previous task, we created an Auto Scaling policy to scale out the number of instances. In this task, you need to associate that Auto Scaling policy with an alarm action to make changes to your resources. This topic walks you through how to create a CloudWatch alarm to alert the application when this threshold is breached. To save time during this walkthrough, we'll just create one alarm; however, you can apply the same procedure create other alarms. For example, you could create another alarm to scale in your instances. For more information about Amazon CloudWatch, see the Amazon CloudWatch details page.

To create an Amazon CloudWatch alarm

- Select a metric for your alarm.
 - a. Open the Amazon CloudWatch console at https://console.aws.amazon.com/cloudwatch/.
 - b. In the top navigation bar, make sure US East (N. Virginia) is selected in the region selector.
 - c. In the navigation pane, select Alarm under Alarms.
 - d. Click Create Alarm.
 - e. On the Select Metric page of the Create Alarm Wizard, select EC2: Aggregated by Auto Scaling Group from the Viewing drop-down menu.

Step 7: Create a CloudWatch Alarm

- f. Click the MyAutoScalingGroup/CPU Utilization row.
- g. Click Continue.

2. Define the alarm.

- On the Define Alarm page of the Create Alarm wizard, type MyHighCPUAlarm in the Name box.
- b. Type a description in the **Description** box.
- c. In the **Define Alarm Threshold** section, select > and type 60 in the first box and 10 in the minutes box for this example. For your application, you can do some load testing to see what value makes the most sense for your application.

Step 7: Create a CloudWatch Alarm

d. Click Continue.

3. Define your actions.

- a. On the Configure Actions page of the Create Alarm wizard, select Alarm from the When Alarm state is drop-down menu.
- b. Select Auto Scaling Policy from the Take Action drop-down menu.
- c. Select MyAutoScalingGroup from the from the Auto Scaling Group drop-down menu.
- d. Select MyScaleUpPolicy (Add 1 instance) from the from the Policy drop-down menu.
- e. Click Add Action.
- f. Select Alarm from the When Alarm state is drop-down menu.
- g. Select **Send Notification** from the **Take Action** drop-down menu.
- h. For topic, select Create New Email Topic. Then type a topic name in the Topic box.

Step 7: Create a CloudWatch Alarm

- i. Type an email address in the **Email(s)** box.
- j. Click Add Action.
- k. Click Continue.
- 4. In the Review page, click Create Alarm.

5. Click Close.

Getting Started Guide AWS Web Application Hosting for Linux Where You're At

Your new alarm now appears in the list. When you create your MyScaleDownPolicy, you can create another alarm using the same steps.

Where You're At

Here's where you are at in building your architecture.

Next, let's add a database to the web application. Amazon provides a couple of database options, but for this example, we'll use Amazon Relational Database Service (Amazon RDS) because it's easy to operate and relieves us from the database administrative overhead.

Step 8: Add Amazon RDS

Topics

- Create a DB Security Group (p. 24)
- Authorize Access (p. 24)
- Launch an Instance (p. 25)

Now we are ready to add Amazon Relational Database (Amazon RDS) to our architecture. In this step we will launch a Multi-AZ RDS instance. When you create or modify your DB Instance to run as a Multi-AZ deployment, Amazon RDS automatically provisions and maintains a synchronous standby replica in a different Availability Zone. Updates to your DB Instance are synchronously replicated across Availability Zones to the standby in order to keep both in sync and protect your latest database updates against DB Instance failure. During certain types of planned maintenance, or in the unlikely event of DB Instance failure or Availability Zone failure, Amazon RDS will automatically fail over to the standby so that you can resume database writes and reads as soon as the standby is promoted. Since the name record for your DB Instance remains the same, your application can resume database operation without the need for manual administrative intervention. With Multi-AZ deployments, replication is transparent: you do not interact directly with the standby, and it cannot be used to serve read traffic.

Getting Started Guide AWS Web Application Hosting for Linux Create a DB Security Group

Important

The DB Instance you're about to launch will be live (and not running in a sandbox). You will incur the standard Amazon RDS usage fees for the instance until you terminate it. The total charges will be minimal (typically less than a dollar) if you complete the exercise described here in one sitting and terminate your DB Instance when you are finished. For more information about Amazon RDS usage rates, go to the Amazon RDS product page.

Note

This is an optional step, so if you would like to skip this step, you can continue on to Step 9: Deploy Your Application (p. 29).

To set up your Amazon RDS database you need to do the following:

- · Create a DB security group
- · Authorize your DB instance
- Launch a DB instance

Create a DB Security Group

To create a DB Security Group, you need to provide a name and a description.

To create a DB Security Group

- Sign in to the AWS Management Console and open the Amazon RDS console at https://console.aws.amazon.com/rds/.
- 2. Make sure US East (N. Virginia) is selected in the region selector of the navigation bar.
- 3. In the left navigation pane, click DB Security Groups.
- 4. Click the Create DB Security Group button.
- 5. Type the name of the new DB security group. For this example, type mydbsecuritygroup.
- 6. Type a description for the new DB Security Group in the **Description** text box.
- 7. Click Yes, Create.

Now you're ready to authorize access to the Amazon EC2 security group.

Authorize Access

Now you will need to grant your Amazon EC2 security group access to your DB Security Group.

To authorize your Amazon EC2 security group access to your DB Security Group

- Sign in to the AWS Management Console and open the Amazon RDS console at https://console.aws.amazon.com/rds/.
- 2. Make sure US East (N. Virginia) is selected in the region selector of the navigation bar.
- 3. In the left navigation pane, click **DB Security Groups**.
- 4. Select mydbsecuritygroup.
- 5. In the **Description** tab below, select **EC2 Security Group** in the **Connection Type** column.
- 6. In the **Details** column, for **EC2 Security Group**, choose **webappsecuritygroup**.
- In the Details column, your AWS Account ID appears in the AWS Account ID box. If you want to change the AWS Account ID, then click change, and then type your AWS Account ID in the AWS Account ID box.

Note

Make sure to remove the hyphens when you type your account ID.

8. Click Add in the Actions column.

It will take a few moments to authorize. After the security group is authorized, it will say **Authorized** in the **Status** column. Move on to the next step to launch your first Amazon RDS database.

Launch an Instance

To launch an instance

- 1. Start the launch wizard:
 - a. Sign in to the AWS Management Console and open the Amazon RDS console at https://console.aws.amazon.com/rds/.
 - b. Make sure **US East (N. Virginia)** is selected in the region selector in the navigation bar.
 - c. In the left navigation pane, click **DB instances**.
 - In the Amazon RDS Console Dashboard, click Launch a DB Instance.

- 2. Click Select next to the MySQL Community Edition.
- On the **DB Instance Details** page, specify your DB instance details as shown in the following table.
 Then click **Continue**.

For this parameter	Do this
License Model	Keep the default: general-public-license .
DB Engine Version	Keep the default: 5.5.27 (default).
DB Instance Class	Select db.m1.small . The DB Instance class defines the CPU and memory capacity of your DB instance.
Multi-AZ Deployment	Choose Yes . Although the Multi-AZ deployment is more expensive, it is a best practice.

For this parameter	Do this
Auto Minor Version Upgrade	Keep the default setting of Yes for this example.
	The Auto Minor Version Upgrade option enables your DB Instance to receive minor engine version upgrades automatically when they become available.
Allocated Storage	You can specify how much storage in gigabytes you want initially allocated for your DB Instance. For this example, type 5.
Use Provisioned IOPS	Leave the check box unselected. This option turns on Provisioned IOPS (I/O operations per second), a high-performance storage option in RDS that is optimized for I/O-intensive, transactional (OLTP) database workloads. For more information about high performance storage, see Provisioned IOPS.
DB Instance Identifier	The DB Instance is a name for your DB Instance that is unique for your account in a Region. Type mydbinstance in the DB Instance Identifier text box.
Master Username	Type a name for your master user in the Master Username text box.
	You use the master user name to log on to your DB Instance with all database privileges.
Master Password	Type a password for your master user in the Master User Password text box.

Important

You must specify a password containing from 4 to 16 alphanumeric characters only.

- 4. Provide additional configuration information for your DB Instance:
 - a. Type mydb into the Database Name text box. You provide a database name so that Amazon RDS will create a default database on your new DB Instance. If you skip this step, Amazon RDS will not create a database on your DB Instance.

b. Select mydbsecuritygroup in the DB Security Groups box.

- Accept the default values for the rest of the parameters available on this page, and then click Continue.
- 5. Use the **Management Options** page to specify backup and maintenance options for your DB Instance. For this example, accept the default values, and then click **Continue**.

Review the options for your DB Instance. If you need to correct any options, click Back to return to
previous pages and make corrections. When you're ready, click Launch DB Instance to launch your
new DB Instance.

7. Launching can take a few minutes to complete. When you see the notice that your instance is being created, click **Close**.

Your DB instance appears in the list on this page with the status of **creating** until your DB Instance is created and ready for use.

Step 9: Deploy Your Application

After your DB instance changes to the **available** state, you're billed for each hour or partial hour that you keep the DB Instance running (even if the DB Instance is idle).

Where You're At

Here's where you are at in building your architecture.

Now that you have launched your Amazon RDS database, you're ready deploy your sample web application.

Step 9: Deploy Your Application

Topics

- Connecting to your Amazon EC2 Instance from Your Web Browser Using the MindTerm SSH Client (p. 29)
- Connect to Your Amazon EC2 Instance from Windows Using PuTTY (p. 32)
- Connecting to Your Amazon EC2 Instance from a Linux/UNIX Machine Using a Standalone SSH Client (p. 36)
- Configure the Amazon EC2 Instance (p. 37)

Now that we've created all of our AWS resources, it's time to deploy our application to our Amazon EC2 instance. In this step, we'll first connect to the Amazon EC2 instance, and then we'll configure the instance by using a sample application that is already available on the Linux AMI.

Connecting to your Amazon EC2 Instance from Your Web Browser Using the MindTerm SSH Client

The steps to connect to a Linux/UNIX instance using your browser are as follows:

- 1. Install and Enable Java on Your Browser (p. 30)
- 2. Connect Using the Java SSH Client (p. 30)

Connecting to your Amazon EC2 Instance from Your Web Browser Using the MindTerm SSH Client

Install and Enable Java on Your Browser

To connect to your instance from the Amazon Elastic Compute Cloud (Amazon EC2) console, you must have Java installed and enabled in your browser. To install and enable Java, follow the steps Oracle provides below or contact your IT administrator to install and enable Java on your web browser.

Note

On a Windows or Mac client, you must run your Web browser with administrator credentials. For Linux, additional steps may be required if you are not logged in as root.

- 1. Install Java (see http://java.com/en/download/help/index_installing.xml).
- 2. Enable Java in your web browser (see http://java.com/en/download/help/enable_browser.xml).

Connect Using the Java SSH Client

To connect to your instance through a web browser

- 1. Sign in to the AWS Management Console and open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the navigation pane, click Instances.
- 3. Right-click your instance, and then click Connect.
- Click Connect from your browser using the Java SSH Client (Java Required). AWS automatically
 detects the public DNS address of your instance and the key pair name you launched the instance
 with
- 5. In **User name**, enter the user name to log in to your instance. For this example, enter ec2-user.

Note

For an Amazon Linux instance, the default user name is ec2-user. For Ubuntu, the default user name is ubuntu. Some AMIs allow you to log in as root.

- 6. The **Key name** field is automatically populated for you.
- 7. In **Path to private key**, enter the fully qualified path to your .pem private key file.
- For Save key location, click Stored in browser cache to store the key location in your browser cache so the key location is detected in subsequent browser sessions, until your clear your browser's cache.
- 9. Click Launch SSH Client.

Connecting to your Amazon EC2 Instance from Your Web Browser Using the MindTerm SSH Client

- 10. If necessary, click Yes to trust the certificate.
- 11. Click Run to run the MindTerm client.
- 12. If you accept the license agreement, click Accept.
- 13. If this is your first time running MindTerm, a series of dialog boxes will ask you to confirm setup for your home directory and other settings.
- 14. Confirm settings for MindTerm setup.
- 15. A screen similar to the following opens and you are connected to your instance.

If you have trouble connecting using MindTerm, check the following:

- Make sure you installed Java and enabled it in your browser.
- · Make sure you are using the correct user name.
- Make sure you have typed the correct key pair and path to your private key pair.
- Make sure you have configured your security group to allow you to connect to your instance. .
- If you still continue to experience issues, check the AWS Forums for a possible solution.

Getting Started Guide AWS Web Application Hosting for Linux Connect to Your Amazon EC2 Instance from Windows Using PuTTY

16. Use the sudo service httpd start command to start the web server.

sudo service httpd start

Connect to Your Amazon EC2 Instance from Windows Using PuTTY

If you are running Windows from your local machine, you will need to install PuTTy and PuTTyGen since SSH is not built in. To connect to a Linux instance, you must retrieve the initial administrator password first, and then use it with Microsoft Remote Desktop. You'll need the contents of the private key file that you created (e.g., mykeypair.pem) in Step 5: Create a Key Pair (p. 15).

To connect to your Amazon EC2 instance from a Windows machine

- 1. Install PuTTy and PuTTyGen.
 - Download and install PuTTy. A search on "download Putty" on Google returns a list of download sites. Be certain that you install both PuTTy and PuTTyGen, because you will need both of them.
- Convert the key pair using PuTTyGen. (For information on key pairs see Step 5: Create a Key Pair (p. 15)).
 - a. Launch PuTTyGen and select **Import Key** from the **Conversions** menu.
 - b. Browse for mykeypair.pem, and import the key.

- c. Click **Save private key**. Ignore the dialog box that asks if you want to do this without a passphrase. Save the key as mykeypair.ppk.
- d. Close PuTTyGen.
- Configure the SSH settings.
 - a. Launch PuTTy, expand the SSH node, and click Auth.

Getting Started Guide AWS Web Application Hosting for Linux Connect to Your Amazon EC2 Instance from Windows Using PuTTY

b. Enter the location for mykeypair.ppk.

- 4. Modify the keepalive.
 - a. In the PuTTy Configuration window, in the **Catgeory** pane, click **Connection**.
 - b. Type 60 in the **Seconds between keepalives (0 to turn off)** box. If you don't change this value, your session will time out.

- 5. Save the session settings.
 - a. In the PuTTy Configuration window, in the Catgeory pane, click Session.
 - b. Inside the Load, save, or delete a stored session box, click Default Settings, and click Save.

Getting Started Guide AWS Web Application Hosting for Linux Connect to Your Amazon EC2 Instance from Windows Using PuTTY

- 6. Type the DNS address of your Amazon EC2 instance.
 - a. Sign in to the AWS Management Console and open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
 - b. Make sure **US East (N. Virginia)** is selected in the region selector of the navigation bar.
 - c. In the navigation pane, click Instances.
 - d. Select your running instance and note the public DNS address in the bottom pane.

e. In the PuTTy Configuration window, click **Sessions** in the **Category** pane, and in the **Host Name (or IP address)** box, type <ec2-user@DNS address of your Amazon EC2 instance>.

Getting Started Guide AWS Web Application Hosting for Linux Connect to Your Amazon EC2 Instance from Windows Using PuTTY

Note

We put ec2-user in front of the DNS name because the username for the AMI is ec2-user.

f. Click Open. When the PuTTY Security Alert dialog box appears, click Yes to confirm that the fingerprint is OK. The SSH PuTTY window will launch.

Note

The SSH fingerprint will eventually show up in the system log. You can use the SSH fingerprint as a comparison to protect against a man in the middle attack.

Your screen should look similar to the following screen.

g. Use the sudo service httpd start command to start the web server.

sudo service httpd start

Your screen should look similar to the following screen.

Getting Started Guide AWS Web Application Hosting for Linux

Connecting to Your Amazon EC2 Instance from a Linux/UNIX Machine Using a Standalone SSH Client

Now that you have successfully logged into your AMI, you are ready to configure your AMI. For instructions on how to configure your AMI, see Configure the Amazon EC2 Instance (p. 37).

Connecting to Your Amazon EC2 Instance from a Linux/UNIX Machine Using a Standalone SSH Client

Use the ssh command to connect to your Linux/UNIX instance from a Linux/UNIX machine.

Note

Most Linux and UNIX machines include an SSH client by default. If yours doesn't, the OpenSSH project provides a free implementation of the full suite of SSH tools. For more information, go to http://www.openssh.org.

To use SSH to connect

- 1. In a command line shell, change directories to the location of the private key file that you created in Step 5: Create a Key Pair (p. 15).
- Use the chmod command to make sure your private key file isn't publicly viewable. For example, for mykeyapir.pem, you would enter:

```
chmod 400 mykeypair.pem
```

- 3. Sign in to the AWS Management Console and open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 4. Make sure **US East (N. Virginia)** is selected in the region selector of the navigation bar.
- 5. In the left navigation pane, click **Instances**.
- 6. Right-click your instance, and then click Connect.
- 7. Click **Connect using a standalone SSH client**. AWS automatically detects the public DNS address of your instance and the key pair name you launched the instance with.
- 8. Connect to your instance using the instance's public DNS name. For example, if the key file is mykeypair.pem and the instance's DNS name is ec2-107-20-66-228.compute-1.amazonaws.com, use the following command.

Getting Started Guide AWS Web Application Hosting for Linux Configure the Amazon EC2 Instance

ssh -i mykeypair.pem ec2-user@ec2-107-20-66-228.compute-1.amazonaws.com

Note

We use ec2-user as the username in this exercise for this AMI.

You'll see a response like the following.

9. Enter yes.

You'll see a response like the following.

```
Warning: Permanently added 'ec2-107-20-66-228.compute-1.amazonaws.com' (RSA) to the list of known hosts.
```

10. Use the sudo service httpd start command to start the web server.

```
sudo service httpd start
```

You'll see a response like the following.

```
Starting httpd [OK]
```

Now that you have successfully logged into your AMI, you are ready to configure your AMI. For instructions on how to configure your AMI, see Configure the Amazon EC2 Instance (p. 37).

Configure the Amazon EC2 Instance

In this topic we will configure the running AMI. First, let's configure the health check for the load balancer so that we can connect to the instance through our load balancer. We will temporarily change the health check to point to the install.php script until our instance is configured. After the instance is configured we will point the health check back to root.

To configure the health check to point to the install script

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. Make sure **US East (N. Virginia)** in the region selector of the navigation bar.
- 3. In the left navigation pane, click Load Balancers.
- 4. Click your load balancer and click the **Health Check** tab.

Getting Started Guide AWS Web Application Hosting for Linux Configure the Amazon EC2 Instance

- Click Edit Health Check.
- In the Configure Health Check dialog box, type /install.php in the Ping Path box. Then click Save.

Configure the application

- With your load balancer still selected, click the **Description** tab. Make a note of the public **DNS** Name.
- 2. Open your web browser, and type the public DNS address of your load balancer in the address bar.
- 3. On the Choose profile page, click Standard and Save and continue.

Getting Started Guide AWS Web Application Hosting for Linux Configure the Amazon EC2 Instance

4. On the Choose language page, click English and Save and continue.

- 5. On the **Set up database** page enter the following information.
 - a. Click MySQL, MariaDB, or egivalent for database type.
 - b. In the **Database name** box, type the name of your database. In our example, we use mydb.
 - In the **Database username** box, type the username for your database. In our example, we use awsuser.
 - d. In the **Database password** box, type the password for your database. In our example, we use mypassword.

Getting Started Guide AWS Web Application Hosting for Linux

Configure the Amazon EC2 Instance

- e. Click ADVANCED OPTIONS.
- f. In the **Database host** box, type the Amazon RDS endpoint.

Note

You can find the Amazon RDS endpoint on the Amazon RDS console on the My DB Instances page as shown in the following image.

Getting Started Guide AWS Web Application Hosting for Linux Configure the Amazon EC2 Instance

Note

Make sure that your database intance is up and running before proceeding to the next step. The status should say **available** as shown in the above diagram.

- g. Click Save and continue. The Configure site page appears.
- 6. On the **Configure site** page, enter the following information.
 - a. In the **Site name** box, type the DNS address of the load balancer as you did at the beginning of this procedure.
 - b. In the **Site e-mail address** box, type an email address.
 - c. In the **Username** box, type a username.
 - d. In the **Password** box, type a password.
 - e. In the Confirm password box, re-type the password.

f. Click Save and continue.

The installation is complete.

7. Click Visit your new site. Your new site appears.

8. Clilck Add new content to add one new article to your new site.

Now that our new site is created, we can backup your database.

To backup your database

1. At the prompt, type the following command to change to the home directory.

cd

2. At the prompt, type the following command to create a new folder called backups.

mkdir backups

3. At the prompt, type the following command to back up your existing database.

Getting Started Guide AWS Web Application Hosting for Linux Configure the Amazon EC2 Instance

mysqldump -u awsuser -pmypassword mydb --host=your Amazon RDS endpoint >
backups/backup.sql

Make sure to replace the your Amazon RDS endpoint with your Amazon RDS endpoint you noted in the previous step.

- 4. Verify the backup exists.
 - a. At the prompt, type the following command to change to the backups folder.

cd backups

b. At the prompt, type the following command to list the contents of the directory.

ls -al

To configure the health check to point to the root document

- 1. In the AWS Management Console, click the Amazon EC2 tab.
- 2. Click Instances in the Navigation pane.
- 3. In the Navigation pane select US East (Virginia) from the Region drop-down menu.
- 4. In the Load Balancers pane, click your load balancer and click the Health Check tab.

- 5. a. Click Edit Health Check.
 - b. In the **Configure Health Check** dialog box, type / in the **Ping Path** box.

Congratulations! You just successfully deployed your web application using Amazon Web Services! Now, in the future if we decide we want to launch more instances we don't want to have to customize each one. Let's move on to the step to create a custom AMI with all our configuration changes.

Step 10: Create a Custom AMI

Now that we have customized our Amazon EC2 instance, we can save this Amazon Machine Image (AMI) and launch future environments with this saved configuration using AWS CloudFormation. This is an optional step. If you prefer to finish the tutorial now, you can skip ahead to clean up your AWS resources in Step 12: Clean Up (p. 55).

To create an AMI from a running Amazon EBS-backed instance

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. Make sure that **US East (N. Virginia)** is selected in the region selector of the navigation bar.
- 3. Click Instances in the navigation pane.
- 4. On the Instances page, right-click your running instance and select Create Image (EBS AMI).

Fill in a unique image name and an optional description of the image (up to 255 characters), and click Yes, Create.

Getting Started Guide AWS Web Application Hosting for Linux

Step 11: Launch New Environments Using AWS CloudFormation

Tip

If you're familiar with Amazon EC2 instance store-backed AMIs, the image name replaces the manifest name (e.g., s3_bucket/something_of_your_choice.manifest.xml), which uniquely identifies each Amazon Amazon EC2 instance store-backed AMI.

Amazon EC2 powers down the instance, takes images of any volumes that were attached, creates and registers the AMI, and then reboots the instance.

6. Go to the **AMIs** page and view the AMI's status. While the new AMI is being created, its status is *pending*.

It takes a few minutes for the whole process to finish.

7. Once your new AMI's status is *available*, go to the **Snapshots** page and view the new snapshot that was created for the new AMI. Any instance you launch from the new AMI uses this snapshot for its root device volume. You could update your Auto Scaling group with the new AMI, however we will do this as part of the AWS CloudFormation step.

We've taken a lot of steps so far to create all of our AWS resources, deploy our application, and customize our AMI. Wouldn't it be great if we could save all of this information and launch new environments without having to manually configure everything again? We can! AWS CloudFormation is a way to launch environments easily. That is, when you launch an AWS CloudFormation environment, you are able to launch specific AMIs with particular key pairs, on pre-defined instance sizes, and behind load balancers. And if any portion of your environment fails to launch, the environment rolls itself back, terminating all the pieces along the way. Let's move on to the next topic to begin using AWS CloudFormation.

Step 11: Launch New Environments Using AWS CloudFormation

Topics

- Create an AWS CloudFormation Template (p. 46)
- Modify a CloudFormation Template (p. 49)
- Create an AWS CloudFormation Stack (p. 51)

You can use AWS CloudFormation to create and provision AWS infrastructure deployments predictably and repeatedly. Use AWS CloudFormation to build highly reliable, highly scalable, cost-effective applications without worrying about creating and configuring the underlying AWS infrastructure. AWS CloudFormation consists of template files you use to create and delete collections of resources as a single unit (an AWS CloudFormation stack). Using AWS CloudFormation you can leverage other services such as such as

Getting Started Guide AWS Web Application Hosting for Linux Create an AWS CloudFormation Template

Amazon Elastic Compute Cloud (Amazon EC2), Amazon Elastic Block Store (Amazon EBS), Amazon Simple Notification Service (Amazon SNS), Elastic Load Balancing, and Auto Scaling.

In this example, we'll use the CloudFormer tool to generate a template based on the AWS resources we just created. CloudFormer is intended to create a starting point for your template. After you create the template, you'll customize the template to launch a new environment with multiple instances spanning multiple Availability Zones to enable a fault-tolerant architecture.

This is an optional step. If you want to skip this step, you can move on to Step 12: Clean Up (p. 55) to begin deleting your resources.

Create an AWS CloudFormation Template

First, you'll need to create a template based on the resources you just created. You'll use a tool called CloudFormer that collects information about all your running resources and creates a template. CloudFormer is a prototype that helps you get started. You'll then make some tweaks to the template before you create your new stack. Visit the AWS Forums to learn more and to run the tool.

After generating the template and making a few tweaks, you may have something that looks like the following.

```
{
  "AWSTemplateFormatVersion": "2010-09-09",
  "Resources": {
 "elbMyLB": {
 "Type": "AWS::ElasticLoadBalancing::LoadBalancer",
 "Properties": {
 "AvailabilityZones": [
 "us-east-1b",
 "us-east-1c"
 ],
 "HealthCheck": {
 "HealthyThreshold": "2",
 "Interval": "30",
 "Target": "HTTP:80/",
 "Timeout": "5",
 "UnhealthyThreshold": "2"
 },
 "Listeners": [
 {
 "InstancePort": "80",
 "LoadBalancerPort": "80",
 "Protocol": "HTTP",
 "PolicyNames": [
 1
 },
 "asgMyAutoScalingGroup": {
 "Type": "AWS::AutoScaling::AutoScalingGroup",
 "Properties": {
 "AvailabilityZones": [
```

Getting Started Guide AWS Web Application Hosting for Linux Create an AWS CloudFormation Template

```
"us-east-1b",
 "us-east-1c"
 ],
 "Cooldown": "300",
 "DesiredCapacity": "1",
 "MaxSize": "1",
 "MinSize": "1",
 "LaunchConfigurationName": {
 "Ref": "lcMyLC"
 },
 "LoadBalancerNames": [
 "Ref": "elbMyLB"
 ]
  }
},
"lcMyLC": {
  "Type": "AWS::AutoScaling::LaunchConfiguration",
  "Properties": {
 "ImageId": "ami-45b77f2c",
 "InstanceType": "t1.micro",
 "KeyName": "mykeypair",
 "SecurityGroups": [
 "Ref": "sgwebappsecuritygroup"
 ]
  }
},
"aspMyScaleUpPolicy" : {
  "Type" : "AWS::AutoScaling::ScalingPolicy",
  "Properties" : {
 "AdjustmentType" : "ChangeInCapacity",
 "AutoScalingGroupName" : { "Ref" : "asgMyAutoScalingGroup" },
 "Cooldown" : "300",
 "ScalingAdjustment" : "1"
},
"cwCPUAlarmHigh": {
  "Type": "AWS::CloudWatch::Alarm",
  "Properties": {
 "AlarmDescription": "Scale-up if CPU > 60% for 10 minutes",
 "MetricName": "CPUUtilization",
 "Namespace": "AWS/EC2",
 "Statistic": "Average",
 "Period": "300",
 "EvaluationPeriods": "2",
 "Threshold": "60",
 "AlarmActions": [ { "Ref": "aspMyScaleUpPolicy" } ],
 "Dimensions": [
 "Name": "AutoScalingGroupName",
 "Value": { "Ref": "asgMyAutoScalingGroup" }
```

Getting Started Guide AWS Web Application Hosting for Linux Create an AWS CloudFormation Template

```
],
 "ComparisonOperator": "GreaterThanThreshold"
},
"rdsmydbinstance": {
  "Type": "AWS::RDS::DBInstance",
  "Properties": {
 "AllocatedStorage": "5",
 "BackupRetentionPeriod": "1",
 "DBInstanceClass": "db.ml.small",
 "DBName": "MyDatabase",
 "DBParameterGroupName": "default.mysql5.1",
 "Engine": "mysql",
 "EngineVersion": "5.1.57",
 "MasterUsername": "awsuser",
 "MasterUserPassword": "awsuser",
 "Port": "3306",
 "PreferredBackupWindow": "10:00-10:30",
 "PreferredMaintenanceWindow": "sun:05:00-sun:05:30",
 "MultiAZ": "true",
 "DBSecurityGroups": [
 "Ref": "dbsgmydbsecuritygroup"
 ]
  }
},
"sqwebappsecuritygroup": {
  "Type": "AWS::EC2::SecurityGroup",
  "Properties": {
 "GroupDescription": "this is a security group for demo",
 "SecurityGroupIngress": [
 "IpProtocol": "tcp",
 "FromPort": "80",
 "ToPort": "80",
 "SourceSecurityGroupName": "amazon-elb-sg",
 "SourceSecurityGroupOwnerId": "amazon-elb"
 "IpProtocol": "tcp",
 "FromPort": "22",
 "ToPort": "22",
 "CidrIp": "0.0.0.0/0"
 ]
  }
},
"dbsgmydbsecuritygroup": {
  "Type": "AWS::RDS::DBSecurityGroup",
  "Properties": {
 "GroupDescription": "my database security group",
 "DBSecurityGroupIngress": [
 "EC2SecurityGroupName": {
```

Getting Started Guide AWS Web Application Hosting for Linux Modify a CloudFormation Template

You'll want to make a couple of changes to this template before you launch your new environment. In this tutorial, you only launched one Amazon EC2 instance. However, it's a best practice to launch multiple instances across multiple Availability Zones; you'll want to update your Auto Scaling group to launch more instances. You'll also want to launch a new environment with your custom AMI. Finally, You'll update your database information to include your database name and password.

Modify a CloudFormation Template

Now that the template has been created, let's modify it so that you can launch a new environment with the custom AMI so that you will have multiple instances spanned across multiple Availability Zones.

To launch a new stack with a modified template

- 1. Open the template you created using CloudFormer.
- 2. Update the Min Size, Max Size, and Desired Capacity in the Auto Scaling group to 2.

```
"asqMyAutoScalingGroup": {
 "Type": "AWS::AutoScaling::AutoScalingGroup",
 "Properties": {
 "AvailabilityZones": [
 "us-east-1b",
 "us-east-1c"
 ],
 "Cooldown": "300",
 "DesiredCapacity": "2",
 "MaxSize": "2",
 "MinSize": "2",
 "LaunchConfigurationName": {
 "Ref": "lcMyLC"
 },
 "LoadBalancerNames": [
 "Ref": "elbMyLB"
 },
```

Getting Started Guide AWS Web Application Hosting for Linux Modify a CloudFormation Template

3. Update the **Image ID** in the **Launch Configuration** group to the custom AMI that you created in Step 10: Create a Custom AMI (p. 44).

Note

Your AMI ID will be different than the one you see below.

Add the **UserData** information as you see below so the web server will startup on bootup.

Note

Make sure to put the comma right after the] and just before UserData.

```
"lcMyLC": {
 "Type": "AWS::AutoScaling::LaunchConfiguration",
 "Properties": {
 "ImageId": "ami-91b270f8",
 "InstanceType": "t1.micro",
 "KeyName": "mykeypair",
 "SecurityGroups": [
 "Ref": "sqwebappsecuritygroup"
 }
 ],
 : { "Fn::Base64" : { "Fn::Join" : ["", [
 "UserData"
 "\#!/bin/bash -v n",
 "sed -i 's/AllowOverride None/AllowOverride All/g' /etc/httpd/conf/ht
tpd.conf\n",
 "service httpd start\n"
 ]]}}
 }
 },
```

- 4. Update the following parameters in the **Database** group.
 - Update **DBName** to awsuser.
 - Update MasterUserPassword to mypassword.

```
"mydbinstance": {
 "Type": "AWS::RDS::DBInstance",
 "Properties": {
 "AllocatedStorage": "5",
 "BackupRetentionPeriod": "1",
 "DBInstanceClass": "db.m1.small",
 "DBName": "mydb",
 "DBParameterGroupName": "default.mysgl5.1",
 "Engine": "mysql",
 "EngineVersion": "5.1.57",
 "MasterUsername": "awsuser",
 "MasterUserPassword": "mypassword",
 "Port": "3306",
 "PreferredBackupWindow": "08:30-09:00",
 "PreferredMaintenanceWindow": "fri:03:30-fri:04:00",
 "MultiAZ": "true",
 "DBSecurityGroups": [
```

Getting Started Guide AWS Web Application Hosting for Linux Create an AWS CloudFormation Stack

Now that you have modified the template, let's move on to the next step to launch your new environment using your template.

Create an AWS CloudFormation Stack

Now that you have modified your AWS CloudFormation template, let's create a new stack to launch your new environment. Before you launch your new stack, you can verify that it works by cleaning up all your AWS resources *except* for your key pair and custom AMI. For instructions on how to clean up your resources see Step 12: Clean Up (p. 55).

Note

AWS CloudFormation is a free service. However, you are charged for the AWS resources you include in your stacks at the current rates for each. For more information about AWS pricing, go to the detail page for each product on http://aws.amazon.com/pricing.

To create an AWS CloudFormation stack

- 1. Launch the Create Stack wizard.
 - a. Open the AWS CloudFormation console at https://console.aws.amazon.com/cloudformation/.
 - b. Make sure **US East (N. Virginia)** is selected in the region selector of the navigation bar.
 - c. Click Create Stack.
- Select a template.
 - a. On the SELECT TEMPLATE page of the Create Stack wizard, type a stack name in the Stack Name box.
 - b. Click Upload a Template URL and type in the location where you saved your modified template.
 - c. Click Show Advanced Options.
 - d. Select Create a new SNS topic from the Amazon SNS Topic drop-down menu. You will receive email notifications when resources are created and when they are deleted.
 - e. Type **CRM** in the **New topic name** box.
 - f. Type your email address in the **Email** box and accept the rest of the default values.
 - g. Click Continue.

Getting Started Guide AWS Web Application Hosting for Linux Create an AWS CloudFormation Stack

- 3. In the Add Tags page, click **Continue**.
- 4. Review your settings. You can make changes to the settings by clicking the edit link for a specific step in the process.

5. Click Continue.

A confirmation window opens.

Getting Started Guide AWS Web Application Hosting for Linux Create an AWS CloudFormation Stack

6. Click Close.

The confirmation window closes, returning you to the **CloudFormation** page. Your new AWS CloudFormation template appears in the list with the status set to **CREATE_IN_PROGRESS**.

Note

Your stack will take a few minutes to create. Make sure to click **Refresh** in the Stacks page to see when the template has successfully been created.

After your stack has been created, you can verify that it all works.

To verify your AWS CloudFormation stack works

- 1. Connect to one of your newly created Amazon EC2 instances as you did in Connecting to Your Amazon EC2 Instance from a Linux/UNIX Machine Using a Standalone SSH Client (p. 36) or Connect to Your Amazon EC2 Instance from Windows Using PuTTY (p. 32).
- 2. Switch the database to the Amazon Relational Database Service (Amazon RDS) database
 - Navigate to the Amazon RDS console and get your new Amazon RDS endpoint that AWS CloudFormation created. Follow the same process you used in Step 9: Deploy Your Application (p. 29).
 - b. In the SSH window, at the prompt type the following command.

cd

c. At the prompt type the following command.

mysql -u awsuser -pmypassword --database=mydb --host=your Amazon RDS endpoint < backups/backup.sql

Getting Started Guide AWS Web Application Hosting for Linux

Create an AWS CloudFormation Stack

Make sure to replace your Amazon RDS endpoint with your Amazon RDS endpoint. This is the endpoint that you retrieved in the previous step.

d. At the prompt type the following command.

```
cd /var/www/html/sites/default
```

e. At the prompt, type the following command to list the contents of the directory.

```
ls
```

f. At the prompt, type the following command to open the settings.php file.

```
vi settings.php
```

g. Use the **PgDn** key to navigate to a section that looks similar to the following.

```
$databases = array (
'default' =>
array (
 'default' =>
array (
 'database' => 'mydb',
 'username' => 'awsuser',
 'password' => 'mypassword',
 'host' => 'mydbinstance.cgwxy4t1e0xb.us-east-1.rds.amazonaws.com',
 'port' => '',
 'driver' => 'mysql',
 'prefix' => ''',
 ),
 ),
 ),
},
```

- h. Press the i key to enter Insert mode.
- i. Replace mydbinstance.cgwxy4t1e0xb.us-east-1.rds.amazonaws.com with your new Amazon RDS endpoint.

Note

Right-click to paste the contents if you prefer copy and paste.

```
$databases = array (
'default' =>
  array (
 'default' =>
  array (
 'database' => 'mydb',
 'username' => 'awsuser',
 'password' => 'mypassword',
 'host' => 'mycloudformationstack-rdsmydbinstance-1276gxy2eians.cg
wxy4tle0xb.us-east-1.rds.amazonaws.com',
 'port' => '',
```

Getting Started Guide AWS Web Application Hosting for Linux

Step 12: Clean Up

```
'driver' => 'mysql',
 'prefix' => '',
 ),
 ),
);
```

- j. Press Esc and then :wq to save the file and quit.
- k. Repeat the same steps for the other Amazon EC2 instance.
- Verify that it all works by navigating to the Amazon EC2 console and getting the DNS name for the new load balancer your Amazon CloudFormation stack created, just as you did in Step 9: Deploy Your Application (p. 29).

Where You're At

Congratulations! You have just launched your new environment using the AWS resources you created in this tutorial. Your Elastic Load Balancer is now pointing to both of your Amazon EC2 instances across multiple Availability Zones.

To delete an AWS CloudFormation stack

- 1. Open the AWS CloudFormation console at https://console.aws.amazon.com/cloudformation/.
- 2. Click the stack you want to delete, and click **Delete Stack**.

Step 12: Clean Up

Topics

- Terminate Your Amazon EC2 Instances in Your Auto Scaling Group (p. 55)
- Terminate Your DB Instance (p. 57)
- Delete Your CloudWatch Alarm (p. 58)
- Delete Your Elastic Load Balancer (p. 58)
- Delete a Key Pair (p. 59)
- Delete an Amazon EC2 Security Group (p. 59)
- Delete Your Custom AMI (p. 60)

Congratulations! You have just deployed your web application. Now, to prevent accruing any further charges, let's terminate our environments and clean our resources.

Terminate Your Amazon EC2 Instances in Your Auto Scaling Group

In this section you will first remove the Amazon EC2 instance, then delete the Auto Scaling group, and finally delete the launch configuration.

You must terminate all Amazon EC2 instances in an Auto Scaling group before you can delete the group. A simple way to terminate all instances in a group is to update the group so that both the minimum size and maximum size are set to zero.

Getting Started Guide AWS Web Application Hosting for Linux Terminate Your Amazon EC2 Instances in Your Auto Scaling Group

To remove the Amazon EC2 instance from the Auto Scaling group

- Open a command prompt window: From a Windows computer, click Start. In the Search box, type cmd, and then press Enter.
- 2. You'll use the as-update-auto-scaling-group command to update the Auto Scaling group that we created earlier. At the command prompt, type the following, and then press **Enter**:

```
PROMPT>as-update-auto-scaling-group MyAutoScalingGroup --min-size 0 --max-size 0
```

Auto Scaling returns the following:

```
OK-Updated AutoScalingGroup
```

3. Now you'll use the as-describe-auto-scaling-groups command to verify that Auto Scaling has removed the instance from MyAutoScalingGroup.

It can take a few minutes for the instance to terminate, so you might have to check the status more than once. At the command prompt, type the following, and then press **Enter**:

```
PROMPT>as-describe-auto-scaling-groups MyAutoScalingGroup --headers
```

If the instance termination is still in progress, Auto Scaling returns information similar to the following. (Your value for INSTANCE-ID will differ):

```
AUTO-SCALING-GROUP GROUP-NAME LAUNCH-CONFIG AVAILABILITY-ZONES LOAD-BALANCERS MIN-SIZE MAX-SIZE DESIRED-CAPACITY
AUTO-SCALING-GROUP MyAutoScalingGroup MyLC us-east-1b,us-east-1c MyLB 0 0 0
INSTANCE INSTANCE-ID AVAILABILITY-ZONE STATE STATUS LAUNCH-CONFIGINSTANCE i-xxxxxxxx us-east-1c InService Healthy MyLC
```

Note

You can also click **Instances** in the Amazon EC2 console to view the status of your instances.

When no instances exist in ${\tt MyAutoScalingGroup}$, you can delete the group.

To delete the Auto Scaling group

• At the command prompt, type the following, and then press **Enter**:

```
PROMPT>as-delete-auto-scaling-group MyAutoScalingGroup
```

To confirm the deletion, type Y, and then press **Enter**.

```
Are you sure you want to delete this MyAutoScalingGroup? [Ny]
```

Auto Scaling returns the following:

Getting Started Guide AWS Web Application Hosting for Linux Terminate Your DB Instance

OK-Deleted MyAutoScalingGroup

All that remains now is to delete the launch configuration you created for this Auto Scaling group.

To delete the launch configuration

At the command prompt, type the following, and then press Enter:

PROMPT>as-delete-launch-config MyLC

To confirm the deletion, type Y and then press **Enter**.

Are you sure you want to delete this launch configuration? [Ny]

Auto Scaling returns the following:

OK-Deleted launch configuration

Terminate Your DB Instance

To terminate your DB Instance

- 1. Open the Amazon RDS console at https://console.aws.amazon.com/rds/.
- 2. Make sure US East (N. Virginia) is selected in the region selector in the navigation bar.
- 3. In the left navigation pane, click **DB Instances**.
- 4. Locate the DB Instance in your list of DB Instances.
- 5. Select the check box next to the DB Instance, and then choose **Delete** from the **Instance Actions** drop-down list at the top of the page.
- Select No in the Create final snapshot? drop-down list.

If this weren't an exercise, you might create a final snapshot before you deleted the DB Instance so that you could restore the DB Instance later.

Note

Creating a final snapshot incurs additional storage fees.

7. Click Yes, Delete.

Amazon RDS begins terminating the instance. As soon as the DB Instance status changes to **deleted**, you stop incurring charges for that DB Instance.

Getting Started Guide AWS Web Application Hosting for Linux Delete Your CloudWatch Alarm

To delete your DB Security Group

- 1. Open the Amazon RDS console at https://console.aws.amazon.com/rds/.
- 2. Click **DB Security Groups** in the navigation pane on the left.
- 3. Select a DB Security Group and click **Delete DB Security Group**.
- 4. Click Yes, Delete.

Delete Your CloudWatch Alarm

After you've decided that you no longer need the alarm, you can delete it.

To delete your alarm

- 1. Open the Amazon CloudWatch console at https://console.aws.amazon.com/cloudwatch/.
- 2. In the top navigation bar, click US East (N. Virginia) in the region selector.
- 3. In the left navigation pane, click Alarms.
- 4. Select the check box next to the alarm that you want to delete, and then click **Delete**.

5. When a confirmation message appears, click Yes, Delete.

Delete Your Elastic Load Balancer

As soon as your load balancer becomes available, AWS bills you for each hour or partial hour that you keep the load balancer running. After you've decided that you no longer need the load balancer, you can delete it.

To delete your load balancer

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the top navigation bar, click US East (N.Virginia) in the region selector.

Getting Started Guide AWS Web Application Hosting for Linux Delete a Key Pair

- 3. In the left navigation pane, click Load Balancers.
- 4. Select the check box next to the load balancer you want to delete and then click Delete.

5. When a confirmation message appears, click Yes, Delete.

Elastic Load Balancing deletes the load balancer. As soon as the load balancer is deleted, you stop incurring charges for that load balancer.

Caution

Even after you delete a load balancer, the Amazon EC2 instances associated with the load balancer continue to run. You will continue to incur charges on the Amazon EC2 instances while they are running.

Delete a Key Pair

This is an optional step. You are not charged for keeping a key pair, and you may want to reuse the key pair for later use.

To delete a key pair

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the top navigation bar, click **US East (N. Virginia)** in the region selector.
- 3. In the left navigation pane, click Key Pairs.
- 4. Select the check box beside the key pair you want to delete, and then click **Delete**.
- 5. When a confirmation message appears, click Yes, Delete.

Delete an Amazon EC2 Security Group

To delete a security group

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the top navigation bar, click US East (N. Virginia) in the region selector.
- 3. In the left navigation pane, click **Security Groups**.
- In the details pane, under Security Groups, select a security group you want to delete, and then click Delete.
- Click Yes, Delete.

Getting Started Guide AWS Web Application Hosting for Linux Delete Your Custom AMI

Delete Your Custom AMI

To delete an AMI and a snapshot

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. Make sure US East (N. Virginia) is selected in the region selector in the navigation bar.
- 3. In the left navigation pane, click AMIs.
- 4. Right-click your AMI, and select **De-register AMI**. When prompted, click **Yes, De-register**.
 - The image is de-registered, which means it is deleted and can no longer be launched.
- 5. Go to the **Snapshots** page, right-click the snapshot, and select **Delete Snapshot**. When prompted, click **Yes, Delete**.

The snapshot is deleted.

Amazon Route 53

Amazon Route 53 is a scalable Domain Name System (DNS) web service. It provides secure and reliable routing to your infrastructure that uses Amazon Web Services (AWS) products, such as Amazon Elastic Compute Cloud (Amazon EC2), Elastic Load Balancing, or Amazon Simple Storage Service (Amazon S3). You can also use Amazon Route 53 to route users to your infrastructure outside of AWS.

Amazon Route 53 automatically routes queries to the nearest DNS server in a global network of DNS servers, resulting in low latency. It is an authoritative DNS service, meaning it translates friendly domains names like www.example.com into IP addresses like 192.0.2.1.

You can manage your DNS records through the Amazon Route 53 API, or set account-level user and access management through the Identity and Access Management (IAM) API. Like other AWS products, there are no contracts or minimum commitments for using Amazon Route 53—you pay only for the domains you configure and the number of queries that the service answers. For more information about Amazon Route 53 pricing, see Amazon Route 53 Pricing.

The following procedure explains the high-level steps you need to take to use Route 53 for this example. For instructions on how to do steps one through four, go to Amazon Route 53 Getting Started Guide. For information on how to create an alias in the last step, go to How to Create an Alias Record Set in the Amazon Route 53 Developer Guide.

To use Amazon Route 53

- 1. Create a hosted zone for example.com.
- Create a new DNS record for your static content (e.g., static.example.com) that points to your CloudFront distribution (e.g., d18k4jybr69gw2.cloudfront.net).
- Create a new DNS record for your website (e.g., www.example.com) that points to your Elastic Load Balancer CNAME.
- 4. Confirm your requests are complete.
- 5. Update the registrar's name server records.
- 6. Create an alias for your load balancer which responds to queries for example.com and www.example.com. You use the hosted zone ID for the load balancer (e.g., Z3DZXE0Q79N41H).

Amazon CloudFront

Amazon CloudFront is a content delivery service from Amazon Web Services that helps you improve the performance, reliability, and availability of your web sites and applications. The content you deliver with CloudFront will be stored on a server referred to as an *origin server*. Amazon CloudFront works by distributing your web content (such as images, video, and so on) using a network of edge locations around the world. Your content is served from your configured Amazon S3 bucket or custom origin, to the edge location that is closest to the user who requests it. In this example, to make use of Amazon CloudFront, we would store our static content (images, html, etc.) in an Amazon S3 bucket, and then create a CloudFront distribution from our S3 bucket. Once our CloudFront distribution is created, we simply update the code to point our static content to our CloudFront distribution. For more information on how to do this, go to Start Using CloudFront with Amazon S3 in the *Amazon CloudFront Getting Started Guide*.

Getting Started Guide AWS Web Application Hosting for Linux Amazon EC2 Cost Breakdown

Pricing

Topics

- Amazon EC2 Cost Breakdown (p. 63)
- Amazon RDS Cost Breakdown (p. 65)
- Summing It All Up (p. 67)

The AWS Simple Monthly Calculator estimates your monthly bill. It provides per service cost breakdown as well as an aggregate monthly estimate. You can also use the tool to see an estimation and breakdown of costs for common solutions. This topic walks you through an example of how to use the AWS Simple Monthly Calculator to estimate your monthly bill for the sample web application we just created.

Note

AWS pricing you see in this documentation is current as of the last update to this document. You should go to AWS Service Pricing Overview for the latest pricing.

Amazon EC2 Cost Breakdown

The following table shows the characteristics for Amazon EC2 we have identified for this web application hosting architecture.

Characteristic	Metric	Description
Uptime	24 hrs/day	Assuming there is an average of 30.5 days in a month, the instance runs 732 hours/month
Machine Characteristics	ti.micro instance	613 MB of memory, up to 2 ECUs (for short periodic bursts), EBS storage only, 32-bit or 64-bit platform
		For a list of instance types, go to http://aws.amazon.com/ec2/instance-types/.

Getting Started Guide AWS Web Application Hosting for Linux Amazon EC2 Cost Breakdown

Characteristic	Metric	Description	
Additional Storage	1 EBS Volume Storage: 10 GB/Month 100 IOPS	The AMI is EBS-backed, the volume will have 10 GB provisioned storage, and 100 I/O requests made to the volume per second.	
Data Transfer	Data In: 0.005 GB/day Data Out: 0.05 GB/day	There are approximately 1,000 hits per day and each response is about 50 KB and each request is about 5 KB.	
Instance Scale	2	On average in a given day, there are 2 instances running.	
Elastic Load Balancing	Hourly usage: 732 hrs/month Data processed: 1.525 GB/month	ELB is used 24 hrs/day, 7 days/week ELB processes a total of 0.055 GB/day (data in + data out)	
Detailed Monitoring	\$3.50 per instance per month	We have setup detailed monitoring for our Amazon EC2 instances.	

The following image shows the cost breakdown for Amazon EC2 in the AWS Simple Monthly Calculator.

The total monthly cost is the sum of the cost of the running instances, EBS volumes and I/O requests, elastic load balancers, the data processed by the elastic load balancers, and Amazon CloudWatch metrics.

Getting Started Guide AWS Web Application Hosting for Linux Amazon RDS Cost Breakdown

Variable	Formula	Calculation
Instance Cost	Instance cost per hour	\$0.02
	Number of instances	2
	x Uptime in hours	x 732
		\$29.28
Additional Storage	Storage rate X Storage Amount	\$0.10 X 10
	(GB)	+ (100 x ~2.6M x \$0.10)/1M
	+ (I/O requests rate x seconds per month x Request rate(per 1M	
	requests))	\$27.35
Elastic Load Balancing	Hours used x Hourly rate	732 x \$0.025
	+ (Data processed (GB) x	+ 1.6775 x \$0.008
	Process rate)	
		\$18.31
Amazon CloudWatch	Number of instances	2
	x Detailed Monitoring Rate	x \$3.50
		\$7.00

We use the AWS Simple Monthly calculator to estimate this. With the calculator, the total cost for Amazon EC2 is \$81.94.

Amazon RDS Cost Breakdown

The following table shows the characteristics for Amazon RDS we have identified for this web application hosting architecture.

Characteristic	Metric	Description
Uptime	24 hrs/day	24 Assuming there is an average of 30.5 days in a month, the instance runs 732 hours/month
Database Characteristics	Small Amazon RDS instance	1.7 GB memory, 1 ECU (1 virtual core with 1 ECU), 64-bit platform, Moderate I/O Capacity

Getting Started Guide AWS Web Application Hosting for Linux Amazon RDS Cost Breakdown

Characteristic	Metric	Description	
Provisioned Storage	5 GB/month	Amazon provides 5 GB to 1 TB of associated storage capacity for your primary data set.	
Requests	2M IOP/month	We have 1,000 hits per day at a rate of 5 IOP per hit on site. Assume there are 30.5 days in a month on average. This is a total of 152,500 I/O requests per month or 1M (rounded to the nearest million), but since the write I/O request will double since data is also replicated to the standby instance, we have a total of 2M.	
Deployment Type	Multi-AZ	We will run our database instance across multiple Availability Zones.	
Additional Backup Storage	none	We'll use up to the provisioned amount which is 5 GB.	
Data Transfer	Data in: 0 GB Data out: 0 GB	There is no data transfer from RDS to the Internet.	
Database Instance Scale	1	We need one database instance.	

The following image shows the cost breakdown for Amazon RDS in the AWS Simple Monthly Calculator.

Because we do not have data transfer in or out or backup storage, the total monthly cost is the sum of the cost of the running instances, provisioned storage, and I/O requests.

Getting Started Guide AWS Web Application Hosting for Linux Summing It All Up

Variable	Formula	Calculation
Instance Cost	Instance cost per hour	\$0.153
	Number of instances	1
	x Uptime in hours	x 732
		\$112.00
Provisioned Storage	Storage rate	\$0.20
	x Storage Amount (GB)	x 5
		\$1.00
I/O Requests	I/O rate	\$0.10
	x Number of requests (millions)	x ~2
		\$0.22

We use the AWS Simple Monthly calculator to estimate this. With the calculator, the total cost for Amazon RDS is \$113.52.

Summing It All Up

To calculate the total cost for this scenario, we add the cost for Amazon EC2, Amazon RDS, and the AWS Data Transfer Out, and subtract any discount that falls into the AWS Free Usage Tier.

The total AWS Transfer Out is an aggregate Data Transfer Out usage across Amazon EC2, and Amazon RDS. For Amazon EC2, we have 0.05 GB per day which is approximately 1.525 GB per month. For Amazon RDS we did not have any AWS Transfered out. Since up to 1 GB per month of data transfered out is free, we are left with a total of 0.525 GB per month.

Variable	Formula	Calculation
AWS Data Transfer	(Data in (GB) X Data In Rate)	0.1525 X \$0.00
	+ (Data out (GB) X Data Out Rate)	+ (0.525) X \$0.12
		\$0.06

The following image shows an example of your monthly estimate.

Getting Started Guide AWS Web Application Hosting for Linux Summing It All Up

The total cost of this web application is estimated at \$160.95 per month including the free tier discount.

Related Resources

The following table lists related resources that you'll find useful as you work with AWS services.

Resource	Description
AWS Products and Services	A comprehensive list of products and services AWS offers.
Documentation	Official documentation for each AWS product including service introductions, service features, and API references, and other useful information.
AWS Architecture Center	Provides the necessary guidance and best practices to build highly scalable and reliable applications in the AWS cloud. These resources help you understand the AWS platform, its services and features. They also provide architectural guidance for design and implementation of systems that run on the AWS infrastructure.
AWS Economics Center	Provides access to information, tools, and resources to compare the costs of Amazon Web Services with IT infrastructure alternatives.
AWS Developer Resource Centers	From here, you will find links to developer centers that provide documentation, code samples, release notes, and other information to help you build innovative applications with AWS.
AWS Cloud Computing Whitepapers	Features a comprehensive list of technical AWS whitepapers covering topics such as architecture, security, and economics. These whitepapers have been authored either by the Amazon team or by AWS customers or solution providers.
Videos and Webinars	Previously recorded webinars and videos about products, architecture, security, and more.
Discussion Forums	A community-based forum for developers to discuss technical questions related to Amazon Web Services.
AWS Support Center	The home page for AWS Technical Support, including access to our Developer Forums, Technical FAQs, Service Status page, and AWS Premium Support. (subscription required).

Getting Started Guide AWS Web Application Hosting for Linux

Resource	Description
AWS Premium Support Information	The primary web page for information about AWS Premium Support, a one-on-one, fast-response support channel to help you build and run applications on AWS Infrastructure Services.
Form for questions related to your AWS account: Contact Us	This form is <i>only</i> for account questions. For technical questions, use the Discussion Forums.
Conditions of Use	Detailed information about the copyright and trademark usage at Amazon.com and other topics.

Document History

This document history is associated with the 2011-09-30 release of Getting Started. This guide was last updated on March 8, 2012.

Change	Description	Release Date
New content	Created new document	30 September 2011
Added new section	Added new section to talk about AWS Identity and Account Management	24 October 2011
Changed application and Linux AMI	Mofied example to demonstrate how to set up Drupal on an Amazon Linux AMI	23 November 2011
Added new section	Added section for connecting to Amazon EC2 using the MindTerm client	8 March 2012