

 \odot

lab title

AWS X-Ray V1.02

Course title

BackSpace Academy AWS Certification Preparation

Table of Contents

Contents

Table of Contents	1
About the Lab	2
Integrating a NodeJS Application with AWS X-Ray	3
Download the Application	
Integrating with AWS X-Ray	4
Creating an Elastic Beanstalk X-Ray Application	7
Create the Elastic Beanstalk Environment	7
Troubleshooting	11
Analyzing Application Performance with the AWS X-Ray Console	
Capturing Calls to the AWS SDK with X-Ray	15
Create a Role to Access S3	17
Associate IAM Role to Elastic Beanstalk Instances	18
Upload new Application Version to Elastic Beanstalk	20
Analyse with X-Ray	21

About the Lab

Please note that not all AWS services are supported in all regions. Please use the US-East-1 (North Virginia) region for this lab.

These lab notes are to support the hands on instructional videos of the AWS X-Ray section of the AWS Certified Developer Associate course.

Please note that AWS services change on a weekly basis and it is extremely important you check the version number on this document to ensure you have the lastest version with any updates or corrections.

Integrating a NodeJS Application with AWS X-Ray

In this section, we will use the AWS X-Ray SDK for NodeJS to enable a NodeJS application to send segments to the X-Ray daemon.

Download the Application

Go to https://github.com/backspace-academy/aws-nodejs-eb-x-ray/tree/Start

Make sure the branch is on Start

Download the ZIP file containing the application

The code from GitHub will be hidden inside a folder. We need to make sure the code is at the root level of the ZIP file.

Extract the ZIP file.

Open the folder

Select the code

Create another ZIP file

Integrating with AWS X-Ray

In the .ebextensions folder there will be a config file to set up the configuration of Elastic Beanstalk for X-Ray:

- Setting option XRayEnabled to true
- Defining the location for X-Ray logs to be stored.

```
option_settings:
 aws:elasticbeanstalk:xray:
 XRayEnabled: true

files:
 "/opt/elasticbeanstalk/tasks/taillogs.d/xray-daemon.conf" :
 mode: "000644"
 owner: root
 group: root
 content: |
 /var/log/xray/xray.log
```

The sampling-rules.json file contains the sampling rule (capture everything):

- Target of one sample per second
- 100% of all samples over the target

```
{
  "version": 1,
  "default": {
 "fixed_target": 1,
 "rate": 1.0
  }
}
```

The application code in *app.js* to integrate with X-Ray has the following:

- to load the AWS X-Ray SDK
 - require('aws-xray-sdk');
- to load the AWS SDK and capture calls to it
 - XRay.captureAWS(require('aws-sdk'));
- to load the http client and capture http traffic
 - XRay.captureHTTPs(require('http'));
- to set the default sampling rules
 - XRay.middleware.setSamplingRules('sampling-rules.json');
- to start a segment called myfrontend
 - app.use(XRay.express.openSegment('myfrontend'));
- to start a subsegment called 'Page Render'
 - XRay.captureAsyncFunc('Page Render', function(seg) {
- To close subsegment called 'Page Render'
 - seg.close();
- To close segment called myfrontend
 - app.use(XRay.express.closeSegment());

```
// Include the AWS X-Ray SDK
var XRay = require('aws-xray-sdk');
// Capture calls to the AWS SDK
var AWS = XRay.captureAWS(require('aws-sdk'));
// Capture http traffic
var http = XRay.captureHTTPs(require('http'));
var express = require('express');
var bodyParser = require('body-parser');
// Set region for AWS SDKs
AWS.config.region = process.env.REGION
// Configure sampling rules
XRay.middleware.setSamplingRules('sampling-rules.json');
var app = express();
app.set('view engine', 'pug');
app.set('views', __dirname + '/views');
app.use(bodyParser.urlencoded({ extended: false }));
//Start X-ray segment myfrontend
app.use(XRay.express.openSegment('myfrontend'));
app.get('/', function (req, res) {
 // Start X-ray subsegment 'Page Render'
 XRay.captureAsyncFunc('Page Render', function (seg) {
 res.render('index', {
 title: 'BackSpace Academy and AWS X-Ray'
 seg.close(); // Close X-ray subsegment 'Page Render'
 });
 res.status(200).end();
});
//Close X-ray segment myfrontend
app.use(XRay.express.closeSegment());
var port = process.env.PORT || 3000;
var server = app.listen(port, function () {
 console.log('Server running at http://127.0.0.1:' + port + '/');
});
```

Creating an Elastic Beanstalk X-Ray Application

In this section, we will use the Elastic Beanstalk console to launch an Elastic Beanstalk environment that will run both our application and the X-ray daemon.

Create the Elastic Beanstalk Environment

From the AWS console click Services

Select Elastic Beanstalk

Click Create New Application

Give your application a name

Click Create

Select Actions

Click Create environment

Select Web server environment

Click Select

Select Preconfigured platform

Select Node.js

Select Upload your code

Click Upload

Upload the zip file you created previously

Click Create environment

Elastic Beanstalk will now start creating your environment.

After about 15 minutes your environment will be created (if any problems see troubleshooting below)

Click on the endpoint for your application

You should now see the running web application

Troubleshooting

This is most probably caused by Elastic Beanstalk being unable to find your application in the ZIP file.

Make sure the application is not inside a folder before uploading the zip file. If you download the ZIP file directly from GitHub it will put the application inside a folder inside the Zip file and Elastic Beanstalk won't be able to find it.

Analyzing Application Performance with the AWS X-Ray Console

In this section, we will use the AWS X-Ray console to view the service diagram and traces.

From the AWS console click Services

Select X-Ray

If you see a Getting Started screen click Cancel

After about a minute the Service map will appear

Click on myFrontEnd node

Click on View traces

You will now be able to see more performance information about the requests to the table Click on the trace with a 404 error to see the timeline

Click on the trace to get more information

Capturing Calls to the AWS SDK with X-Ray

In this section, we will use the AWS X-Ray SDK to capture calls to Amazon S3.

Open App.js in a code editor

Add code to:

- initialise AWS S3
- call S3.listBuckets
- render page in the listBuckets callback

```
// Include the AWS X-Ray SDK
var XRay = require('aws-xray-sdk');
// Capture calls to the AWS SDK
var AWS = XRay.captureAWS(require('aws-sdk'));
// Capture http traffic
var http = XRay.captureHTTPs(require('http'));
// Initialise S3
var S3 = new AWS.S3();
var express = require('express');
var bodyParser = require('body-parser');
// Set region for AWS SDKs
AWS.config.region = process.env.REGION
// Configure sampling rules
XRay.middleware.setSamplingRules('sampling-rules.json');
var app = express();
app.set('view engine', 'pug');
app.set('views', __dirname + '/views');
app.use(bodyParser.urlencoded({ extended: false }));
//Start X-ray segment myfrontend
app.use(XRay.express.openSegment('myfrontend'));
app.get('/', function (req, res) {
 XRay.captureAsyncFunc('Page Render', function (seg) {
 S3.listBuckets(function (err, data) {
 var bucketList = '';
 if (err) bucketList = JSON.stringify(err); // an error occurred
 // successful response
 for (var a = 0; a < data.Buckets.length; a++) {</pre>
 bucketList += JSON.stringify(data.Buckets[a].Name);
```

```
}
// Render page after listBuckets finished
res.render('index', {
 title: 'BackSpace Academy and AWS X-Ray',
 bucketList: bucketList
});
seg.close();
});

//Close X-ray segment myfrontend
app.use(XRay.express.closeSegment());

var port = process.env.PORT || 3000;

var server = app.listen(port, function () {
 console.log('Server running at http://127.0.0.1:' + port + '/');
});
```

Open index.pug in the views folder

Add a place for the bucketList variable to be displayed.

```
doctype html
html(lang="en")
 head
 meta(charset="utf-8")
 meta(name="viewport" content="width=device-width, initial-scale=1.0")
 meta(name="description" content="")
 meta(name="author" content="")
 title #{title} Example
 // Bootstrap core CSS
 link(href="static/bootstrap/css/theme/flatly/bootstrap.css" rel="stylesheet")
 // Custom styles for this template
 link(href="static/bootstrap/css/jumbotron-narrow.css" rel="stylesheet")
  body
 .container
 .header
 ul.nav.nav-pills.pull-right
 li.active
 a(href="#") Home
 li
 a(href="#") About
 li
 a(href="#") Blog
 li
 a(href="#") Press
 h3.text-muted A New Startup
 .jumbotron
 h1 Welcome to #{title}...
 | We're pretty thrilled to show you the cool things you can do with #{title}!
 h2 Bucket List
```

```
#{bucketList}
p
 a.btn.btn-lg.btn-success(data-toggle="modal" href="#") Sign up today
.footer
 p @ A New Startup 2016
 script(src="static/jquery/jquery-1.11.3.min.js")
 script(src="static/bootstrap/js/bootstrap.min.js")
```

Save the changed files and create a new zip file.

Create a Role to Access S3

By default, Elastic Beanstalk uses *aws-elasticbeanstalk-ec2-role* for instances it launches. This role doesn't have read access for S3 so we need to create a new role.

Go to the IAM Management Console

Select Roles

Click Create role

Select AWS Service

Select EC2

Click Next: Permissions

Select AWSElasticBeanstalkWebTier policy

Select AmazonS3ReadOnlyAccess

Click Next: Tags

Click Next: Review

Call the role EB-EC2-S3-Read-Only

Make sure both policies are attached and click Create role

Associate IAM Role to Elastic Beanstalk Instances

Go to the Elastic Beanstalk console

Go to your environment

Select Configuartion

Select Security - Modify

Select the IAM role you created previously for IAM instance profile.

Click Apply

Click Confirm

Upload new Application Version to Elastic Beanstalk

Wait for the update to complete (this will take some time)

Go to the Dashboard

Click Upload and Deploy

Upload the new zip file

When the environment has been updated click on the endpoint again

You should see the list of buckets in your account.

Troubleshooting

If you don't see a list of buckets there is most probably an error with your code. You can download the completed master branch from:

https://github.com/backspace-academy/aws-nodejs-eb-x-ray/tree/master

Analyse with X-Ray

Go to the X-Ray console to and click the refresh button

You should see the new node for the call to S3 from the AWS SDK

Cleaning Up

Deleting the Elastic Beanstalk application will delete the resources created.

From the AWS console click Services

Select Elastic Beanstalk

Select Actions

Click Delete application

Click Delete

Click on the environment to check it is being deleted

Your environment should now be terminating

