Getting Started with AWS Hosting a Web App

Getting Started with AWS: Hosting a Web App

Copyright © 2015 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, AWS CloudTrail, AWS CodeDeploy, Amazon Cognito, Amazon DevPay, DynamoDB, ElastiCache, Amazon EC2, Amazon Elastic Compute Cloud, Amazon Glacier, Amazon Kinesis, Kindle, Kindle Fire, AWS Marketplace Design, Mechanical Turk, Amazon Redshift, Amazon Route 53, Amazon S3, Amazon VPC, and Amazon WorkDocs. 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.

Table of Contents

Hosting a Web App	
Web App Hosting Architecture	1
Tutorial	2
Pricing	3
Setting Up	4
Sign Up for AWS	4
Create an IAM User	5
Create a Key Pair	6
Configure a Virtual Private Cloud (VPC)	7
Step 1: Create an Application Server	9
Create a Security Group for Your Amazon EC2 Instance	9
Create an IAM Role	. 10
Launch Your EC2 Instance	. 11
Step 2: Create a Database Server	. 12
Create a Security Group for Your DB Instance	. 12
Launch a DB Instance	. 13
Step 3: Deploy Your App	. 16
Connect to Your Linux Instance	. 16
Configure the EC2 Instance	. 18
Start the Web Server	. 18
Install the App	. 19
Test the Website	. 22
Update Permissions	24
Create a Custom AMI	. 24
Step 4: Scale and Load-Balance Your Web App	. 25
Configure Auto Scaling and Load Balancing	. 25
Test Your Load Balancer	. 27
Step 5: Associate a Domain Name with Your Website	. 29
Register a Domain Name	. 29
Create a Hosted Zone for Your Domain	. 30
Create Resource Record Sets for Your Domain and Subdomain	. 30
Set Up a DNS Provider	. 30
Step 6: Clean Up	
Delete the Amazon Route 53 Hosted Zone	
Delete the Auto Scaling Group	. 33
Delete the Load Balancer	
Delete Your Custom AMI	. 33
Terminate the DB Instance	
Related Resources	

Hosting a Web App on Amazon Web Services

A web app is any software that users access through a web browser or specialized web client. Web apps are typically structured into logical tiers. For example, a common structure uses three tiers. The first tier is the web browser, which is responsible for presenting the user interface. The middle tier is an application server, which is responsible for the application's functionality. The third tier is a database server or file system, which is responsible for data storage.

This tutorial walks you through the process of hosting a scalable, robust web app on AWS infrastructure. We'll deploy a sample app, demonstrating best practices. By the end of this tutorial, you should be able to do the following:

- Create a virtual server, called an EC2 instance, and use it as an application server in the cloud.
- Create a database server, called a DB instance.
- Deploy a sample web app to the application server.
- Set up scaling and load balancing to distribute traffic across a minimum number of application servers.
- Associate a domain name with your web app.

Web App Hosting Architecture

Before you create and deploy a web app, you must design your architecture to ensure that it meets your requirements. The following table shows how Amazon EC2, Amazon EBS, Amazon S3, Auto Scaling, Elastic Load Balancing, Amazon CloudWatch, Amazon Route 53, and Amazon CloudFront work together to provide a seamless and cost-effective architecture.

Requirement	Solution
Low-cost, reliable application and database servers	 Amazon EC2 provides virtual servers in the cloud. You control specify the protocols, ports, and source IP address ranges that can access your virtual servers.
	 Amazon EBS provides a persistent file system for Amazon EC2 virtual servers.
	 Amazon RDS provides a cost-efficient and resizable database server that's easy to administer.

Getting Started with AWS Hosting a Web App Tutorial

Requirement	Solution
An easy way to provision servers to handle peak capacity without incurring costs when the extra capacity isn't needed	 Elastic Load Balancing supports health checks on hosts, distributes traffic to virtual servers across multiple isolated locations, known as <i>Availability Zones</i>, and dynamically adds or removes virtual servers from the load-balancing rotation. Auto Scaling supports groups of servers that can grow or shrink on demand. CloudWatch collects metrics data for your virtual servers, which can be used by Auto Scaling.
A reliable and cost-effective way to route users to your web app	Amazon Route 53 maps human-readable names to IP addresses.

The following diagram shows an example architecture for a web app that employs the services described in the previous table. The web and application tiers run on EC2 instances in public subnets. Access to the EC2 instances over SSH is controlled by a security group, which acts as a firewall. The Auto Scaling group maintains a fleet of EC2 instances that can scale to handle the current load. This Auto Scaling group spans multiple Availability Zones to protect against the potential failure of a single Availability Zone. The load balancer distributes traffic evenly among the EC2 instances. When the Auto Scaling group launches or terminates instances based on load, the load balancer automatically adjusts accordingly. The database tier consists of DB instances in private subnets, including a master and a local slave, located in multiple Availability Zones for failover protection. Access to the DB instances from the EC2 instances is controlled by a security group. Amazon Route 53 provides secure and reliable routing of your domain name to your infrastructure hosted on AWS.

Tutorial

This tutorial walks you through the process of hosting a web app on AWS. We'll use the AWS Management Console to access AWS.

Getting Started with AWS Hosting a Web App Pricing

- 1. Create an Application Server (p. 9)
- 2. Create a Database Server (p. 12)
- 3. Deploy an App to Your Application Server (p. 16)
- 4. Scale and Load-Balance Your Web App (p. 25)
- 5. Associate a Domain Name with Your Website (p. 29)
- 6. Clean Up (p. 32)

Alternatively, you can use Elastic Beanstalk to create, load balance, scale, and monitor your servers. For more information, see *Getting Started with AWS: Deploying a Web App* or the *AWS Elastic Beanstalk Developer Guide*.

Pricing

You can use the AWS Simple Monthly Calculator to estimate what it would cost to host your web app on AWS.

Note that if you created your AWS account within the last 12 months, you are eligible for the AWS Free Tier.

For more information about AWS pricing, see Pricing.

Setting Up to Host a Web App on AWS

Before you start this tutorial, complete the following tasks if you haven't already.

Tasks

- Sign Up for AWS (p. 4)
- Create an IAM User (p. 5)
- Create a Key Pair (p. 6)
- Configure a Virtual Private Cloud (VPC) (p. 7)

Sign Up for AWS

When you sign up for Amazon Web Services (AWS), your AWS account is automatically signed up for all services in AWS and you can start using them immediately. You are charged only for the services that you use.

If you created your AWS account less than 12 months ago, you can get started with AWS for free. For more information, see AWS Free Tier.

If you have an AWS account already, skip to the next step. If you don't have an AWS account, use the following procedure to create one.

To create an AWS account

- 1. Open http://aws.amazon.com/, and then click **Sign Up**.
- 2. Follow the on-screen instructions.

Part of the sign-up procedure involves receiving a phone call and entering a PIN using the phone keypad.

Create an IAM User

Services in AWS require that you provide credentials when you access them, so that the service can determine whether you have permission to access its resources. The console requires your password. You can create access keys for your AWS account to access the command line interface or API. However, we don't recommend that you access AWS using the credentials for your AWS account; we recommend that you use AWS Identity and Access Management (IAM) instead in order to better protect your AWS resources from unauthorized access.

Create an IAM user, and then add the user to an IAM group with administrative permissions or and grant this user administrative permissions. You can then access AWS using a special URL and the credentials for the IAM user.

If you signed up for AWS but have not created an IAM user for yourself, you can create one using the IAM console.

To create the Administrators group

- Sign in to the AWS Management Console and open the IAM console at https:// console.aws.amazon.com/iam/.
- 2. In the navigation pane, click **Groups**, then click **Create New Group**.
- 3. In the **Group Name** box, type **Administrators** and then click **Next Step**.
- 4. In the list of policies, select the check box next to the **AdministratorAccess** policy. You can use the **Filter** menu and the **Search** box to filter the list of policies.
- Click Next Step, then click Create Group.

Your new group is listed under Group Name.

To create an IAM user for yourself, add the user to the Administrators group, and create a password for the user

- 1. In the navigation pane, click **Users** and then click **Create New Users**.
- In box 1, enter a user name. Clear the check box next to Generate an access key for each user, then click Create.
- 3. In the list of users, click the name (not the check box) of the user you just created. You can use the **Search** box to search for the user name.
- 4. In the **Groups** section, click **Add User to Groups**.
- 5. Select the check box next to the **Administrators** group, then click **Add to Groups**.
- 6. Scroll down to the Security Credentials section. Under Sign-In Credentials, click Manage Password.
- 7. Select **Assign a custom password**, then enter a password in the **Password** and **Confirm Password** boxes. When you are finished, click **Apply**.

To sign in as this new IAM user, sign out of the AWS console, then use the following URL, where *your_aws_account_id* is your AWS account number without the hyphens (for example, if your AWS account number is 1234-5678-9012, your AWS account ID is 123456789012):

```
https://your_aws_account_id.signin.aws.amazon.com/console/
```

Enter the IAM user name and password that you just created. When you're signed in, the navigation bar displays "your_user_name @ your_aws_account_id".

Getting Started with AWS Hosting a Web App Create a Key Pair

If you don't want the URL for your sign-in page to contain your AWS account ID, you can create an account alias. From the IAM dashboard, click **Customize** and enter an alias, such as your company name. To sign in after you create an account alias, use the following URL:

```
https://your_account_alias.signin.aws.amazon.com/console/
```

To verify the sign-in link for IAM users for your account, open the IAM console and check under **IAM** users sign-in link on the dashboard.

Create a Key Pair

AWS uses public-key cryptography to secure the login information for your instance. A Linux instance has no password; you use a key pair to log in to your instance securely. You specify the name of the key pair when you launch your instance, then provide the private key when you log in using SSH.

If you haven't created a key pair already, you can create one using the Amazon EC2 console.

To create a key pair

- 1. Open the Amazon EC2 console.
- 2. From the navigation bar, in the region selector, click **US West (Oregon)**.
- 3. In the navigation pane, click **Key Pairs**.
- 4. Click Create Key Pair.
- 5. Enter a name for the new key pair in the **Key pair name** field of the **Create Key Pair** dialog box, and then click **Create**. Choose a name that is easy for you to remember.
- 6. The private key file is automatically downloaded by your browser. The base file name is the name you specified as the name of your key pair, and the file name extension is .pem. Save the private key file in a safe place.

Important

This is the only chance for you to save the private key file. You'll need to provide the name of your key pair when you launch an instance and the corresponding private key each time you connect to the instance.

- 7. Prepare the private key file. This process depends on the operating system of the computer that you're using.
 - If your computer runs Mac OS X or Linux, use the following command to set the permissions of your private key file so that only you can read it.

```
$ chmod 400 my-key-pair.pem
```

- If your computer runs Windows, use the following steps to convert your .pem file to a .ppk file for use with PuTTY.
 - Download and install PuTTY from http://www.chiark.greenend.org.uk/~sgtatham/putty/. Be sure to install the entire suite.
 - b. Start PuTTYgen (for example, from the **Start** menu, click **All Programs > PuTTY > PuTTYgen**).
 - c. Under Type of key to generate, select SSH-2 RSA.
 - d. Click **Load**. By default, PuTTYgen displays only files with the extension .ppk. To locate your .pem file, select the option to display files of all types.
 - Select your private key file and then click **Open**. Click **OK** to dismiss the confirmation dialog box.

Getting Started with AWS Hosting a Web App Configure a Virtual Private Cloud (VPC)

- f. Click Save private key. PuTTYgen displays a warning about saving the key without a passphrase. Click Yes.
- g. Specify the same name that you used for the key pair (for example, my-key-pair) and then click **Save**. PuTTY automatically adds the .ppk file extension.

Configure a Virtual Private Cloud (VPC)

Amazon VPC enables you to launch AWS resources into a virtual network that you've defined, called a *virtual private cloud (VPC)*. This tutorial requires the use of a VPC. Therefore, we'll check whether you already have a default VPC, and create a VPC otherwise.

To test whether you have a default VPC

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation bar, verify that US West (Oregon) is the selected region.
- 3. In the navigation pane, click Your VPCs.
- 4. One of the following is true:
 - The list is empty, so you do not have a default VPC.
 - The list has a default VPC (a VPC with a CIDR block of 172.31.0.0/16).
 - The list has one or more non-default VPCs (a VPC with a CIDR block that is not 172.31.0.0/16).

If you have a default VPC, you can use it for this tutorial, and you can skip the next procedure. Otherwise, use the following procedure to create a VPC with two public subnets for use with this tutorial.

To create a VPC

- 1. On the VPC dashboard, click Start VPC Wizard.
- 2. On the **Step 1: Select a VPC Configuration** page, ensure that **VPC with a Single Public Subnet** is selected, and click **Select**.
- 3. On the Step 2: VPC with a Single Public Subnet page, do the following:
 - a. In VPC name, enter a friendly name for your VPC.
 - b. In **Availability Zone**, select the first Availability Zone from the list.
 - c. In Subnet name, update the name from Public subnet to Public subnet 1.
 - d. Leave the other default configuration settings, and click Create VPC.
 - e. On the confirmation page, click **OK**.
- 4. In the navigation pane, click **Route Tables**. Find the route table where the **Main** column is **Yes**. This is the main route table. Click the **Name** column for the main route table, enter **Main**, and press Enter. Click the **Name** column for the other route table, enter **Custom**, and press Enter.
- 5. Add a second public subnet as follows, so that you'll have two subnets for your application servers. (Note that a default VPC already has a public subnet for each Availability Zone.)
 - a. In the navigation pane, click Subnets.
 - b. Click Create Subnet
 - c. In Name tag, enter the name Public subnet 2.

Getting Started with AWS Hosting a Web App Configure a Virtual Private Cloud (VPC)

- d. In VPC, select your VPC.
- e. In Availability Zone, select the second Availability Zone from the list.
- f. In CIDR block, enter 10.0.1.0/24.
- g. Click Yes, Create.
- h. Select the subnet named Public subnet 2, and then select the **Route Table** tab. Click **Edit**, select the route table named Custom from **Change to**, and then click **Save**. Note that this step is necessary to make this subnet a public subnet with a route to the Internet.

Next, we need to add private subnets for your database servers to your default VPC or the VPC that you just created.

To add two private subnets to your VPC

- 1. In the navigation pane, click Subnets.
- 2. Click Create Subnet
- 3. In Name tag, enter the name Private subnet 1.
- 4. In VPC, select your VPC.
- 5. In **Availability Zone**, select the first Availability Zone from the list.
- 6. In CIDR block, enter 10.0.2.0/24.
- 7. Click Yes, Create.
- 8. Click Create Subnet
- 9. In Name tag, enter the name Private subnet 2.
- 10. In VPC, select your VPC.
- 11. In Availability Zone, select the second Availability Zone from the list.
- 12. In CIDR block, enter 10.0.3.0/24.
- 13. Click Yes, Create.

For more information about Amazon VPC, see the Amazon VPC User Guide.

Step 1: Create an Application Server

You can use Amazon EC2 to create a virtual server to run your web app. These virtual servers are called *EC2 instances*. Typically, you start from a base image called an *Amazon Machine Image (AMI)*.

To create a virtual server using Amazon EC2, complete the following tasks.

Tasks

- Create a Security Group for Your Amazon EC2 Instance (p. 9)
- Create an IAM Role (p. 10)
- Launch Your EC2 Instance (p. 11)

Create a Security Group for Your Amazon EC2 Instance

A security group acts as a firewall that controls the traffic allowed to reach one or more EC2 instances. When you launch an instance, you can assign it one or more security groups. You add rules to each security group that control the traffic allowed to reach the instances to which the security group is assigned. Note that you can modify the rules for a security group at any time; the new rules take effect immediately.

For this tutorial, we'll create a security group and add the following rules:

- Allow inbound HTTP access from anywhere
- Allow inbound SSH traffic from your computer's public IP address so that you can connect to your instance

To create and configure your security group

Decide who requires access to your instance; for example, a single computer or all the computers
on a network that you trust. For this tutorial, you can use the public IP address of your computer,
which you can get using a service. For example, AWS provides the following service: http://
checkip.amazonaws.com. To locate another service that provides your IP address, use the search
phrase "what is my IP address".

Getting Started with AWS Hosting a Web App Create an IAM Role

If you are connecting through an ISP or from behind your firewall without a static IP address, you need to find out the range of IP addresses used by client computers. If you don't know this address range, you can use 0.0.0.0/0 for this tutorial. However, this is unsafe for production environments because it allows everyone to access your instance using **SSH**.

2. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.

Tip

You can also create a security group using the Amazon VPC console. However, you might need to alter these directions if you're using the Amazon VPC console instead of the Amazon EC2 console.

- 3. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 4. In the navigation pane, click Security Groups, and then click Create Security Group.
- 5. Enter webserversg as the name of the security group, and provide a description.
- 6. Select your VPC from the list.
- 7. On the **Inbound** tab, add the rules as follows:
 - a. Click Add Rule, and then select SSH from the Type list. Under Source, select Custom IP and enter the public IP address range that you decided on in step 1 in the text box.
 - b. Click Add Rule, and then select HTTP from the Type list.
- 8. Click Create.

For more information, see Security Groups in the Amazon EC2 User Guide for Linux Instances.

Create an IAM Role

All requests to AWS must be cryptographically signed using credentials issued by AWS. Therefore, you need a strategy for managing credentials for software that runs on an EC2 instance. You must distribute, store, and rotate these credentials in a way that keeps them secure but also accessible to the software.

We designed IAM roles so that you can effectively manage AWS credentials for software running on your instances. You create an IAM role and configure it with the permissions that the software requires. For more information about the benefits of this approach, see IAM Roles for Amazon EC2 in the Amazon EC2 User Guide for Linux Instances and Roles (Delegation and Federation) in Using IAM.

The following procedure creates an IAM role that grants the web app full access to AWS. In production, you can restrict the services and resources that a web app can access.

To create an IAM role with full access to AWS

- 1. Open the IAM console at https://console.aws.amazon.com/iam/.
- 2. In the navigation pane, click **Roles**, and then click **Create New Role**.
- 3. On the **Set Role Name** page, enter a name for the role, and then click **Next Step**. Remember this name, as you'll need it when you launch your instance.
- 4. On the Select Role page, under AWS Service Roles, select Amazon EC2.
- 5. On the Attach Policy page, select the PowerUserAccess policy, and then click Next Step.
- 6. Review the role information and then click Create Role.

Launch Your EC2 Instance

Now that you've created your key pair, security group, and IAM role, you're ready to launch your instance.

Important

If you created your AWS account less than 12 months ago, and have not already exceeded the free tier benefits for Amazon EC2 and Amazon EBS, this instance will not cost you anything, because we help you select options that are within the free tier benefits. Otherwise, you'll incur the standard Amazon EC2 usage fees for this instance from the time that you launch it until you terminate it, even if it remains idle. The total charges are minimal if you complete the tutorial without interruption and terminate your instance when you are finished. For more information, see Amazon EC2 Pricing.

To launch an EC2 instance

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click **Instances**, and then click **Launch Instance**.
- 4. On the **Choose an Amazon Machine Image** page, click **Free tier only** and then select an Amazon Linux AMI with the HVM virtualization type.
- 5. On the **Choose an Instance Type** page, the t2.micro instance is selected by default. To stay within the free tier, keep this instance type. Click **Next: Configure Instance Details**.
- 6. On the **Configure Instance Details** page, do the following:
 - T2 instances must be launched into a subnet. Select your VPC from Network and select one
 of your public subnets from Subnet.
 - b. Ensure that for **Auto-assign Public IP**, **Enable** is selected in the list. Otherwise, your instance will not get a public IP address or a public DNS name.
 - c. Select your IAM role from **IAM role**. Note that you must select an IAM role when you launch an instance; you can't add a role to a running instance.
 - Click Review and Launch. If you are prompted to specify the type of root volume, make your selection and then click Next.
- 7. On the Review Instance Launch page, click Edit security groups. On the Configure Security Group page, click Select an existing security group, select the WebServersG security group that you created, and then click Review and Launch.
- 8. On the Review Instance Launch page, click Launch.
- 9. In the Select an existing key pair or create a new key pair dialog box, select Choose an existing key pair, then select the key pair you created in Setting Up to Host a Web App on AWS (p. 4). Click the acknowledgment check box, and then click Launch Instances.
- 10. In the navigation pane, click **Instances** to see the status of your instance. Initially, the status of your instance is pending. After the status changes to running, your instance is ready for use.

Step 2: Create a Database Server

You can use Amazon Relational Database Service (Amazon RDS) to run your database server. In this step, you launch a *Multi-AZ DB instance*. This means that 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 them in sync and protect your latest database updates against DB instance failure. During certain types of planned maintenance, or in the event of DB instance failure or Availability Zone failure, Amazon RDS automatically fails over to the standby. Because the name record for your DB instance remains the same, your app can resume database operation without the need for manual administrative steps.

Tasks

- Create a Security Group for Your DB Instance (p. 12)
- Launch a DB Instance (p. 13)

Create a Security Group for Your DB Instance

Create a security group that allows your application server to access your database server.

To create a security group for your DB instance

1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.

Tip

You can also create a security group using the Amazon VPC console. However, you might need to alter these directions if you're using the Amazon VPC console instead of the Amazon EC2 console.

- 2. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click Security Groups, and then click Create Security Group.
- 4. Enter DBServersG as the name of the security group, and provide a description.
- 5. Select your VPC from the list.
- 6. On the **Inbound** tab, click **Add Rule**. Select MYSQL from the **Type** list. Under **Source**, select **Custom IP**, start typing **Webserversg** in the text box, and then select the WebServerSG security group.
- 7. Click Create.

Launch a DB Instance

Now that you've created your security group, you're ready to launch your instance

Important

You'll incur the standard Amazon RDS usage fees for this instance from the time that you launch it until you terminate it, even if it remains idle. The total charges are minimal if you complete the tutorial without interruption and terminate your DB instance when you are finished. For more information, see Amazon RDS Pricing.

To launch an instance

- 1. Open the Amazon RDS console at https://console.aws.amazon.com/rds/.
- 2. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click Subnet Groups, and then click Create DB Subnet Group.
- 4. Complete the Create DB Subnet Group page as follows:
 - a. Enter a name in Name. For example, my-db-subnet-group.
 - b. Enter a description in **Description**.
 - c. Select your VPC from VPC ID.
 - In Availability Zone, select the first Availability Zone from the list. Select the private subnet from Subnet ID, and then click Add.
 - e. In **Availability Zone**, select the second Availability Zone from the list. Select the private subnet from **Subnet ID**, and then click **Add**.
 - f. Click Yes, Create.
- 5. In the navigation pane, click **Instances**, and then click **Launch DB Instance**.
- 6. On the Select Engine page, select the MySQL tab, and then click Select.

Getting Started with AWS Hosting a Web App Launch a DB Instance

- On the Do you plan to use this database for production purposes page, select Yes, use Multi-AZ
 Deployment and Provisioned IOPS Storage as defaults while creating this instance, and then click Next.
- 8. On the **Specify DB Details** page, do the following:
 - a. Keep the default license model and the default DB engine version.
 - b. Select db.t2.micro from the DB Instance Class list.
 - In Multi-AZ Deployment, select Yes. Although the Multi-AZ deployment is more expensive, it
 is a best practice.
 - d. Select General Purpose (SSD) from Storage Type and keep the default value for Allocated Storage.
 - e. In **DB Instance Identifier**, enter my-db-instance.
 - f. In Master Username, enter db_user.
 - g. Enter a password in Master Password and Confirm Password. Record your password in a safe place.
 - h. Click Next.

Specify DB Details

- 9. On the Configure Advanced Settings page, do the following:
 - Under Network & Security, select your VPC from VPC and select DBServerSG from VPC Security Groups.
 - b. Under Database Options, in Database Name, enter my_database.
 - c. Click Launch DB Instance.

Getting Started with AWS Hosting a Web App Launch a DB Instance

Configure Advanced Settings

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

In the navigation pane, click **Instances** to see the status of your DB instance. Initially, the status of your DB instance is creating. After the status changes to available, your DB instance ready for use.

Step 3: Deploy Your App

Deploy the app to your EC2 instance by completing the following tasks. For this tutorial, you'll install Drupal and create a test page.

Tasks

- Connect to Your Linux Instance (p. 16)
- Configure the EC2 Instance (p. 18)
- Create a Custom AMI (p. 24)

Connect to Your Linux Instance

After you launch your instance, you can connect to it and use it the way that you'd use a computer sitting in front of you.

Before you connect to your instance, get the public DNS name of the instance using the Amazon EC2 console. Select the instance and locate **Public DNS** on the **Description** tab.

Tip

If your instance doesn't have a public DNS name, open the VPC console, select the VPC, and check the **Summary** tab. If either **DNS resolution** or **DNS hostnames** is **no**, click **Edit** and change the value to **yes**.

Prerequisites

The tool that you use to connect to your Linux instance depends on the operating system running on your computer. If your computer runs Windows, you'll connect using PuTTY. If your computer runs Linux or Mac OS X, you'll connect using the SSH client. These tools require the use of your key pair. Be sure that you created your key pair as described in Create a Key Pair (p. 6).

To connect to your Linux instance from Windows using PuTTY

- 1. Start PuTTY (from the **Start** menu, click **All Programs > PuTTY > PuTTY**).
- 2. In the Category pane, select **Session** and complete the following fields:
 - a. In the **Host Name** box, enter ec2-user@public_dns_name.
 - b. Ensure that Port is 22.

Getting Started with AWS Hosting a Web App Connect to Your Linux Instance

- 3. In the **Category** pane, under **Connection type**, expand **SSH**, and then select **Auth**. Complete the following:
 - a. Click Browse.
 - b. Select the .ppk file that you generated for your key pair, as described in Create a Key Pair (p. 6), and then click **Open**.
 - c. Click **Open** to start the PuTTY session.

4. If this is the first time you have connected to this instance, PuTTY displays a security alert dialog box that asks whether you trust the host you are connecting to. Click **Yes**. A window opens and you are connected to your instance.

To connect to your instance from Linux or Mac OS X using SSH

1. Use the **ssh** command to connect to the instance. You'll specify the private key (.pem) file and ec2-user@public_dns_name.

Getting Started with AWS Hosting a Web App Configure the EC2 Instance

```
ssh -i my-key-pair.pem ec2-user@ec2-198-51-100-1.compute-1.amazonaws.com
```

You'll see a response like the following.

```
The authenticity of host 'ec2-198-51-100-1.compute-1.amazonaws.com (10.254.142.33)' can't be established.

RSA key fingerprint is

1f:51:ae:28:bf:89:e9:d8:1f:25:5d:37:2d:7d:b8:ca:9f:f5:f1:6f.

Are you sure you want to continue connecting (yes/no)?
```

2. Enter yes.

You'll see a response like the following.

```
Warning: Permanently added 'ec2-198-51-100-1.compute-1.amazonaws.com' (RSA) to the list of known hosts.
```

Configure the EC2 Instance

To configure the instance, we'll start the web server, install the app, and then configure the app to use our database server. If you don't have the files for your web app, you can use the Drupal application, as we do in this tutorial.

Tasks

- Start the Web Server (p. 18)
- Install the App (p. 19)
- Test the Website (p. 22)
- Update Permissions (p. 24)

Start the Web Server

Use the following procedure to start the web server.

To start the web server

 To ensure that your software packages are up to date, run the following command on your instance to perform a quick software update.

```
[ec2-user ~]$ sudo yum update -y
```

2. Install the Apache web server and PHP software packages as follows.

```
[ec2-user ~]$ sudo yum groupinstall -y "Web Server" "PHP Support"
```

3. (Optional) If you need PHP support for MySQL, as Drupal does, run the following command.

Getting Started with AWS Hosting a Web App Install the App

[ec2-user ~]\$ sudo yum install php-mysql php-xml php-mbstring php-gd

4. Start the Apache web server using the following command.

[ec2-user ~]\$ sudo service httpd start

5. Configure the Apache web server to start at each system boot using the following command.

[ec2-user ~]\$ sudo chkconfig httpd on

6. Before you continue to the next step, verify that the web server is running. In a web browser on your computer, paste the public DNS name of your instance into the address bar and press Enter. This displays the Apache test page. If you don't see the test page for Apache, verify that your security group allows HTTP traffic.

Amazon Linux AMI Test Page

This page is used to test the proper operation of the Apache HTTP server after it has been installed. If you can read this page, it means that the Apache HTTP server installed at this site is working properly.

If you are a member of the general public:

The fact that you are seeing this page indicates that the website you just visited is either experiencing problems, or is undergoing routine maintenance.

If you would like to let the administrators of this website know that you've seen this page instead of the page you expected, you should send them e-mail. In general, mail sent to the name "webmaster" and directed to the website's domain should reach the appropriate person.

For example, if you experienced problems while visiting www.example.com, you should send e-mail to "webmaster@example.com".

If you are the website administrator:

You may now add content to the directory /var/www/html/. Note that until you do so, people visiting your website will see this page, and not your content. To prevent this page from ever being used, follow the instructions in the file /etc/httpd/conf.d/welcome.conf.

You are free to use the image below on web sites powered by the Apache HTTP Server:

Install the App

Now you are ready to install and configure the web app. The procedures depend on the app that you're running. This tutorial installs Drupal to demonstrate how to download files to your instance and configure your app to use your database server.

To install Drupal

- 1. Go to https://www.drupal.org/project/drupal and note the version of Drupal that you'd like to use.
- 2. On your instance, run the following command to download Drupal, where x.y is the Drupal version.

[ec2-user ~]\$ wget http://ftp.drupal.org/files/projects/drupal-x.y.tar.gz

Getting Started with AWS Hosting a Web App Install the App

3. Extract Drupal using the following command, where x.y is the Drupal version.

```
[ec2-user ~]$ tar -xzvf drupal-x.y.tar.gz
```

You can verify that the current directory contains the compressed and uncompressed versions.

```
[ec2-user ~]$ ls
drupal-x.y drupal-x.y.tar.gz
```

(Optional) To remove the compressed version of Drupal, run the following command, where x.y is the Drupal version.

```
[ec2-user ~]$ rm drupal-x.y.tar.gz
```

- 4. Grant ec2-user permission to write files to the Apache document root, /var/www/html as follows.
 - a. Create a group and add ec2-user to the group.

```
[ec2-user ~]$ sudo groupadd www
[ec2-user ~]$ sudo usermod -a -G www ec2-user
```

- b. Close the terminal window and connect to your instance again.
- c. Grant the www group ownership of $\sqrt{\text{var}/\text{www}}$ and its contents, and change permissions for the directory and its subdirectories.

```
[ec2-user ~]$ sudo chown -R root:www /var/www
[ec2-user ~]$ sudo chmod 2775 /var/www
[ec2-user ~]$ find /var/www -type d -exec sudo chmod 2775 {} +
[ec2-user ~]$ find /var/www -type f -exec sudo chmod 0664 {} +
```

d. Restart the Apache web server as follows.

```
[ec2-user ~]$ sudo service httpd restart
```

5. Move Drupal to /var/www/html/ using the following command.

```
mv drupal-x.y/* /var/www/html/
```

6. Create the files directory and the settings.php file.


```
[ec2-user ~]$ cd /var/www/html/
[ec2-user html]$ sudo mkdir sites/default/files
[ec2-user html]$ sudo chmod 777 sites/default/files/
[ec2-user html]$ sudo cp sites/default/default.settings.php sites/default/set tings.php
[ec2-user html]$ sudo chmod 666 sites/default/settings.php
```

Getting Started with AWS Hosting a Web App Install the App

Drupal includes an installation wizard that you can run to configure your website. In the previous procedure, you installed Drupal to the Apache document root, so you can run the installation wizard by opening the website.

To configure Drupal

- Open a web browser on your computer, and enter the public DNS address of your instance in the address bar.
- 2. On the Choose profile page, click Standard and then click Save and continue.

- 3. On the Choose language page, click English (built-in), and then click Save and continue.
- 4. If you see the Verify requirements page, address any errors and then continue.
- 5. On the **Set up database** page, do the following:
 - a. Select MySQL, MariaDB, or equivalent as the database type.
 - b. In the **Database name** box, type the name of the database on your DB instance. In this tutorial, we used the name my_database.
 - In the **Database username** box, type the username for your database. In this tutorial, we used db_user.
 - d. In the **Database password** box, type the password that you used when you created your DB instance.
 - e. Click ADVANCED OPTIONS.
 - f. In the **Database host** box, enter the endpoint of your DB instance. (To find this endpoint, select the DB instance in the Amazon RDS console. Do not include the :3306.)
 - g. Click Save and continue.

Getting Started with AWS Hosting a Web App Test the Website

Database configuration

- 6. On the Configure site page, do the following:
 - a. In the Site name box, enter a name, such as My Site.
 - 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.

Test the Website

Upon success, the following page is displayed. Click Visit your new site to see your website.

Getting Started with AWS Hosting a Web App Test the Website

Your new website looks something like this.

If you'd like, you can create a front page.

To add a page

- 1. From your Drupal website, click Add new content and then click Basic page.
- 2. In the **Title** box, enter **Hello World!**.
- 3. In the button pane, select the **Publishing options** tab and then select **Promoted to front page**.
- 4. Click Save.
- 5. Refresh the website to see your new header and front page.

Getting Started with AWS Hosting a Web App Update Permissions

Update Permissions

Now that your new site is created, you should remove write permissions from your default directory and settings.php file as follows. Otherwise, the Drupal status report for your site warns you that your settings.php file is not protected from modification and poses a security risk.

```
[ec2-user html]$ sudo chmod 644 sites/default/settings.php
[ec2-user html]$ sudo chmod 755 sites/default
```

Create a Custom AMI

Now that you have customized your EC2 instance, you can create your own AMI. With your own AMI, you can quickly launch a new EC2 instance with the same configuration as this one.

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. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click **Instances**.
- On the Instances page, select your instance, click Actions, select Image, and then click Create Image.
- 5. In the **Create Image** dialog box, specify a unique image name and an optional description of the image (up to 255 characters), and then click **Create Image**. Click **Close**.

To view the status of your AMI, go to the **AMIs** page. While the AMI is being created, its status is pending. If you go to the **Snapshots** page, you'll see that we created a snapshot that is used to create the root device volume of any instance that you launch using your new custom AMI.

Now that you have a custom AMI, you no longer need the instance that you created it from, because we'll use Auto Scaling to launch new instances in the next step. To terminate the instance, go to the **Instances** page, select it, click **Actions**, select **Instance State**, and then click **Terminate**, and then click **Yes**, **Terminate**.

Step 4: Scale and Load-Balance Your Web App

In this step you'll configure Auto Scaling and Elastic Load Balancing for your EC2 instances. Auto Scaling is designed to launch or terminate EC2 instances automatically based on the needs of your application. Auto Scaling launches or terminates instances based on the scaling policies that you create. For example, you can set up 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 instances over the weekend when you expect traffic to be low. You can also monitor your instances to ensure that they are performing optimally and that you always have at least one healthy instance running. For more information, see Auto Scaling.

Elastic Load Balancing is designed to help you improve the availability and scalability of your application. It makes it easy for you to distribute and balance incoming application traffic between two or more EC2 instances. You can dynamically add or remove instances from the load balancer as the capacity requirements of your application change.

As soon as your load balancer becomes available, you're billed for each hour or partial hour that you keep the load balancer running. Note that load balancing is a small cost relative to instance hours.

For more information, see Elastic Load Balancing Pricing. For more information about load balancers, see the Elastic Load Balancing Developer Guide.

Tasks

- Configure Auto Scaling and Load Balancing (p. 25)
- Test Your Load Balancer (p. 27)

Configure Auto Scaling and Load Balancing

Now, you'll set up the basic infrastructure for a web app that is load-balanced and auto-scaled with a minimum number of one instance and maximum number of one instance, so that you are only charged for one instance. We configure Auto Scaling to scale out by one whenever there is a change in capacity. We create a CloudWatch alarm to automatically add instances when CPU utilization is high. When you deploy your own web app, you should follow best practices to ensure that your app can run even if it loses one Availability Zone. You can also create additional policies, such as a scale-in policy.

To scale and load-balance your app

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click Load Balancers, and then click Create Load Balancer.
- 4. On the **Define Load Balancer** page, do the following:
 - a. Enter a name for the load balancer. For example, my-1b.
 - b. Select your VPC from the Create LB Inside list.
 - c. If you selected a nondefault VPC, you are prompted to select subnets under **Select Subnets**. Select your two public subnets.
 - d. Click Next: Assign Security Groups.
- 5. On the Assign Security Groups page, click Select an existing security group, and then select your WebserversG security group. Click Next: Configure Security Settings.
- 6. We are creating a basic load balancer, so you can click **Next: Configure Health Check** to continue to the next step.
- 7. On the **Configure Health Check** page, do the following:
 - a. Leave Ping Protocol and Ping Port at their default values.
 - b. Set **Ping Path** to /. This sends queries to your default page, whether it is named index.html or something else.
 - c. Set Healthy Threshold to 2.
 - d. Click Next: Add EC2 Instances.
- 8. Click **Next: Add Tags** to skip the **Add Instances to Load Balancer** page. We'll use Auto Scaling to add our EC2 instances to the load balancer.
- 9. Click Review and Create to skip adding tags.
- 10. Review your settings and then click Create. After the load balancer is created, click Close.
- 11. In the navigation pane, click **Launch Configurations**. If you are new to Auto Scaling, you see a welcome page; click **Create Auto Scaling group**.
- 12. Click Create a new launch configuration, and then click Next Step.
- 13. On the **Choose AMI** page, select the **My AMIs** tab, and then select the AMI that you created in Create a Custom AMI (p. 24).
- 14. On the Choose Instance Type page, select the General purpose tab, select the t2.micro instance type, and then click Next: Configure details.
- 15. On the **Configure details** page, do the following:
 - a. Under Create Launch Configuration, enter a name for your launch configuration (for example, my-lc) and select your IAM role from IAM role.
 - b. Expand Advanced Details.
 - c. In **User data**, select **As text** and then enter the following script.

```
#!/bin/bash
yum update -y
service httpd start
chkconfig httpd on
```

- d. Select Assign a public IP address to every instance.
- e. Click Skip to review.

Getting Started with AWS Hosting a Web App Test Your Load Balancer

- 16. On the **Review** page, click **Edit security groups**. Click **Select an existing security group**, select the **Webserversg** security group that you created, and then click **Review**.
- 17. On the Review page, click Create launch configuration.
- 18. In the Select an existing key pair or create a new key pair dialog box, select Choose an existing key pair, then select the key pair you created in Setting Up to Host a Web App on AWS (p. 4). Click the acknowledgment check box, and then click Create launch configuration.
- 19. On the Configure Auto Scaling group details page, do the following:
 - a. Enter a name for the Auto Scaling group. For example, my-asg.
 - b. In **Group size**, type 2 in the text box.
 - c. Select your VPC from the **Network** list and your two public subnets from the **Subnet** list. This is a best practice for building fault-tolerant apps. If one Availability Zone experiences an outage, traffic will be routed to the other Availability Zone.
 - d. Expand Advanced Details. Select Receive traffic from Elastic Load Balancer(s). Select your load balancer from the text field.
 - e. Click Next: Configure scaling policies.
- 20. On the Configure scaling policies page, do the following:
 - a. Select Use scaling policies to adjust the capacity of this group.
 - b. Under Increase Group Size, click Add new alarm.
 - c. In the Create Alarm dialog box, click create topic. Enter a name for the SNS topic and an email address for the recipient. Leave the default settings for Whenever (Average of CPU Utilization). For Is, select > and specify 60 percent. For For at least, specify 2 consecutive periods of 5 Minutes. Click Create Alarm.
 - d. Under Increase Group Size, in Take the action, type 1 in the middle box. This means that the alarm adds 1 instance to the Auto Scaling group whenever the CPU utilization threshold that you set is reached.
 - e. (Optional) Under **Decrease Group Size**, you can use similar steps to create a policy for scaling down.
 - f. Click Review.
- 21. On the Review page, click Create Auto Scaling group.
- 22. Click Close.

Test Your Load Balancer

First, verify that your instances are ready. From the **Auto Scaling Groups** page, select your Auto Scaling group, and then select the **Instances** tab.

Getting Started with AWS Hosting a Web App Test Your Load Balancer

Initially, your instances are in the Pending state. When their states are InService, they are ready for use.

Next, verify that your instances are registered with the load balancer. From the **Load Balancers** page, select your load balancer, and then select the **Instances** tab.

If the state of your instances is OutOfService, it's possible that they are still registering. When their states are InService, they are ready for use. After your instances are ready, you can test your load balancer as follows.

To test your load balancer

- 1. From the **Load Balancers** page, select your load balancer.
- 2. On the **Description** tab, locate the DNS name. This name has the following form:

```
my-lb-xxxxxxxxx.us-east-1.elb.amazonaws.com
```

3. In a web browser, paste the DNS name for the load balancer into the address bar and press Enter. You'll see your website displayed.

Step 5: Associate a Domain Name with Your Website Using Amazon Route 53

The easiest way for your customers to access your website is through a memorable domain name. In the procedures on this page, replace "example.com" with your domain name.

Amazon Route 53 is a highly available and scalable Domain Name System (DNS) web service. It is designed as an extremely reliable and cost-effective way to route visitors to websites by translating domain names (such as www.example.com) into the numeric IP addresses (such as 192.0.2.1) that computers use to connect to each other. With Amazon Route 53, you pay only for the domains you configure and the number of queries that the service answers. For more information, see Amazon Route 53.

To associate a domain name with your website, use Amazon Route 53 to complete the following tasks.

Tasks

- Register a Domain Name (p. 29)
- Create a Hosted Zone for Your Domain (p. 30)
- Create Resource Record Sets for Your Domain and Subdomain (p. 30)
- Set Up a DNS Provider (p. 30)

Register a Domain Name

If you haven't already done so, register your domain name. The Internet Corporation for Assigned Names and Numbers (ICANN) manages domain names on the Internet. You register a domain name using a domain name registrar, an ICANN-accredited organization that manages the registry of domain names. The website for your registrar will provide detailed instructions and pricing information for registering your domain name. For more information, see the following resources:

- To use Amazon Route 53 to register a domain name, see Registering Domain Names Using Amazon Route 53 in the *Amazon Route 53 Developer Guide*.
- For a list of accredited registrars, see the Accredited Registrar Directory.

Create a Hosted Zone for Your Domain

A *hosted zone* is a container for the information about how you want to route traffic on the Internet for a domain (such as example.com) and its subdomains (such as www.example.com).

To create a hosted zone

- 1. Open the Amazon Route 53 console at https://console.aws.amazon.com/route53/.
- If you are new to Amazon Route 53, you see a welcome page; click Get Started Now under DNS Management. Otherwise, click Hosted Zones in the navigation pane.
- 3. Click Create Hosted Zone.
- 4. In **Domain Name**, enter your domain name.
- Click Create.

Create Resource Record Sets for Your Domain and Subdomain

Create an alias resource record set that routes queries for your domain name to your load balancer.

To configure the alias record set for your root domain

- 1. On the **Hosted Zones** page, select the hosted zone that you created for your domain.
- 2. Click Go to Record Sets.
- 3. Click Create Record Set.
- 4. Under Create Record Set, do the following:
 - a. Leave the default name, which is the root domain.
 - b. From Type, select A IPv4 address.
 - c. In **Alias**, click **Yes**. An alias enables Amazon Route 53 to associate your domain name with an AWS resource, such as an Elastic Load Balancing load balancer or an Amazon S3 bucket.
 - d. Click Alias Target. Select the endpoint for your load balancer from the list.
 - e. From Routing Policy, select Simple.
 - f. Leave Evaluate Target Health set to No.
 - g. Click Create.

Set Up a DNS Provider

If you registered a new domain name and have used that name while doing this tutorial, you're ready to set up Amazon Route 53 as your DNS provider.

Alternatively, if you're reusing a domain name that was previously associated with another website, you might need to transfer other DNS records from your current DNS provider to Amazon Route 53 in order to ensure the continued availability of the services hosted under the domain name. To determine which DNS records you must replicate in Amazon Route 53, check the DNS record settings configured for the domain in your current DNS provider. Two records that you should not transfer to Amazon Route 53 are the Start of Authority (SOA) and Name Server (NS) records. These records were set by Amazon Route 53 when the name servers were allocated, and they should not be changed.

Getting Started with AWS Hosting a Web App Set Up a DNS Provider

First, log into the domain name registrar that you used to register your domain name. Use the web interface provided by the registrar to set the name servers for your domain to the name server values you noted under **Delegation Sets**. How you do this depends on the registrar that you used.

Wait between two to 48 hours for the Internet DNS resolver network to propagate name server changes. To see if the name server change has gone through, use a command line utility such as dig (for Mac OS X, Unix, or Linux) or nslookup (for Windows). The following example shows how use dig to see which name servers are associated with your domain.

```
dig example.com
```

When the AUTHORITY SECTION of the output shows the AWS name servers that you allocated using Amazon Route 53, the DNS changes have propagated through the DNS resolver network.

```
;; AUTHORITY SECTION:
 example.com. 118928 IN NS ns-806.awsdns-36.net.
 example.com. 118928 IN NS ns-1456.awsdns-54.org.
 example.com. 118928 IN NS ns-1713.awsdns-22.co.uk.
 example.com. 118928 IN NS ns-105.awsdns-13.com.
```

After your DNS changes have propagated, you'll be able to view your website using your custom domain name.

If you open your www subdomain (such as www.example.com) in your web browser, it redirects to your domain (such as example.com).

Step 6: Clean Up

After completing this tutorial, be sure to delete the AWS resources that you created so that you no longer accrue charges.

Tasks

- Delete the Amazon Route 53 Hosted Zone (p. 32)
- Delete the Auto Scaling Group (p. 33)
- Delete the Load Balancer (p. 33)
- Delete Your Custom AMI (p. 33)
- Terminate the DB Instance (p. 34)

Delete the Amazon Route 53 Hosted Zone

Before you delete the hosted zone, you must delete the record sets that you created. You do not need to delete the NS and SOA records; these are automatically deleted when you delete the hosted zone.

To delete the record sets

- 1. Open the Amazon Route 53 console at https://console.aws.amazon.com/route53/.
- 2. In the list of hosted zones, click the name of your hosted zone.
- 3. In the list of record sets, select the check boxes that correspond to the A records that you created. The type of each record set is listed in the **Type** column.
- 4. Click Delete Record Set.
- 5. When prompted for confirmation, click **Confirm**.

To delete an Amazon Route 53 hosted zone

- 1. Continuing from the previous procedure, click Back to Hosted Zones.
- 2. Select the check box that corresponds to your hosted zone, and then click **Delete Hosted Zone**.
- 3. When prompted for confirmation, click **Confirm**.

Delete the Auto Scaling Group

If you decide that you no longer need an Auto Scaling group, you can delete it. Deleting an Auto Scaling group using the console terminates all EC2 instances in the Auto Scaling group and any CloudWatch alarms for your scaling policies. After you delete the Auto Scaling group, you can delete the launch configuration.

To delete the Auto Scaling group

- Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- In the navigation bar, verify that US West (Oregon) is the selected region.
- 3. In the navigation pane, click Auto Scaling Groups.
- 4. Select your Auto Scaling group, click Actions, and then click Delete.
- 5. When prompted for confirmation, click **Yes, Delete**. The values of the **Desired**, **Min**, and **Max** columns change to 0 and the EC2 instances enter the terminating state.

To delete the launch configuration

- 1. In the navigation pane, click Launch Configurations.
- 2. Select your launch configuration, click Actions, and then click Delete launch configuration.
- 3. When prompted for confirmation, click Yes, Delete.

Delete the Load Balancer

If you decide that you no longer need a load balancer, you can delete it.

Important

The EC2 instances associated with the load balancer continue to run after you delete the load balancer. You continue to accrue charges for the instances while they are running.

To delete your load balancer

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click Load Balancers.
- 4. Select the load balancer, click **Actions**, and then click **Delete**.
- 5. When prompted for confirmation, click Yes, Delete.

Delete Your Custom AMI

If you decide that you no longer need an AMI, you can deregister it. After you deregister an AMI, you can't use it to launch new instances. However, it doesn't affect any instances that you already launched from the AMI. It also doesn't affect the snapshot that was created when you created the AMI. You'll continue to accrue charges for the snapshot until you delete it.

To deregister an AMI and delete the associated snapshot

- 1. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/.
- 2. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click AMIs.

Getting Started with AWS Hosting a Web App Terminate the DB Instance

- Select the AMI, click Actions, and then click Deregister. When prompted for confirmation, click Continue.
- 5. In the navigation pane, click **Snapshots**.
- Select the snapshot, click Actions, and then click Delete. When prompted for confirmation, click Yes, Delete.

Terminate the DB Instance

If you decide that you no longer need a DB instance, you can terminate it. As soon as the status of the DB instance changes to deleted, you stop accruing charges for the DB instance.

To terminate your DB instance

- 1. Open the Amazon RDS console at https://console.aws.amazon.com/rds/.
- 2. In the navigation bar, verify that **US West (Oregon)** is the selected region.
- 3. In the navigation pane, click Instances.
- 4. Select the DB instance, click **Instance Actions**, and then click **Delete**.
- 5. On the **Delete DB Instance** dialog box, select **No** from the **Create final snapshot?** list, and then click **Yes, Delete**.

If this were a production database, we would recommend that you create a final snapshot so that you could restore the DB instance later if needed.

Related Resources

The following table lists some of the AWS resources that you'll find useful as you work with AWS.

Resource	Description
AWS Products & Services	Information about the products and services that AWS offers.
AWS Documentation	Official documentation for each AWS product, including service introductions, service features, and API reference.
AWS Discussion Forums	Community-based forums for discussing technical questions about Amazon Web Services.
Contact Us	A central contact point for account questions such as billing, events, and abuse. For technical questions, use the forums.
AWS Support Center	The hub for creating and managing your AWS Support cases. Also includes links to other helpful resources, such as forums, technical FAQs, service health status, and AWS Trusted Advisor.
AWS Support	The home page for AWS Support, a one-on-one, fast-response support channel to help you build and run applications in the cloud.
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 Security Center	Provides information about security features and resources.
AWS Economics Center	Provides access to information, tools, and resources to compare the costs of Amazon Web Services with IT infrastructure alternatives.
AWS Technical Whitepapers	Provides technical whitepapers that cover topics such as architecture, security, and economics. These whitepapers have been written by the Amazon team, customers, and solution providers.

Getting Started with AWS Hosting a Web App

Resource	Description
AWS Blogs	Provides blog posts that cover new services and updates to existing services.
AWS Podcast	Provides podcasts that cover new services, existing services, and tips.