MASTERCLASS SERIES AMAZON EC2

MASTERCLASS SERIES

A technical deep dive beyond the basics
Help educate you on how to get the best from AWS technologies
Show you how things work and how to get things done
Broaden your knowledge in less than an hour

AMAZON ELASTIC COMPUTE CLOUD (EC2)

What we'll see

Instances Storage Network Monitoring & Logs Security & Access Control Management Tools Deployment Cost Optimization 3rd Party Tools

INSTANCE

All along the second se

Instance Families

Compute-Optimized

General Purpose

Burstable Performance

Memory-Optimized

Storage-Optimized

GPU Instances

Military of the second second

Instance Generations

C1/CC2/C3/C4

M1/M3

T1 / T2

M2/CR1/R3

HI1 / I2 / HS1

G2

Amazon Eco

Instance Sizes

large

medium

micro

xlarge

xlarge

2xlarge

T2: Low Cost EC2 Instances with Burstable Performance

Instance Type	vCPUs	Mem (GiB)	Baseline Performance	CPU Credits / Hour
t2.micro	1	1.0	10%	6
t2.small	1	2.0	20%	12
t2.medium	2	4.0	40%	24

C4: Highest Compute Performance on Amazon EC2

Intel Xeon E5-2666 v3 Code name Haswell

2.9 GHz, up to 3.5 GHz Max Turbo Frequency

Custom Processor Optimized for EC2

C4: Highest Compute Performance on Amazon EC2

Instance T ype	vCPUs	Mem (GiB)	Networking Performance	Dedicated EBS Throughput (Mbps)
c4.large	2	3.75	Moderate	500
c4.xlarge	4	7.5	Moderate	750
c4.2xlarge	8	15	High	1,000
c4.4xlarge	16	30	High	2,000
c4.8xlarge	(36)	60	10 Gigabit	4,000

HVM

Hardware Virtual Machine virtualization

Allows the guest VM to run as though it is on a native hardware platform

Enhanced Networking (SR-IOV)

PARAVITUAL VIRTUALIZATION

Guests run a modified operating system that does not use hardware emulation

Amazon

VM Import / Export

Easily import virtual machine images from your existing environment to Amazon EC2 instances and export them back to your on-premises environment

Aimai.

VM Import

VMware ESX and VMware Workstation VMDK images
Citrix Xen VHD images
Microsoft Hyper-V VHD images

Windows Server
Red Hat Enterprise Linux (RHEL) - using Cloud Access
CentOS
Ubuntu
Debian

Airnaton Eco

VM Export

You can export previously imported EC2 instances to

VMware ESX VMDK
VMware ESX OVA
Microsoft Hyper-V VHD
Citrix Xen VHD

file formats

Amazon

```
$ curl http://169.254.169.254/latest/meta-data/
```

```
ami-id
ami-launch-index
ami-manifest-path
block-device-mapping/
hostname
instance-action
instance-id
instance-type
kernel-id
local-hostname
local-ipv4
mac
network/
placement/
public-hostname
public-ipv4
public-keys/
reservation-id
security-groups
services/
```

Instance Metadata

\$ curl http://169.254.169.254/latest/user-data

•••

Amazon Data

Linux

#!...

E.g.

#!/bin/bash
yum update -y

Windows

<script>...</script>

or

<powershell>.../powershell>

STORAGE

Amazon

Data Storage Options

Instance Store

Physically attached to the host computer

Type and amount differs by instance type

Data dependent upon instance lifecycle

Amazon EBS

Persistent block level storage volumes

Magnetic
General Purpose (SSD)
Provisioned IOPS (SSD)

Instance Store

Physically attached to the host computer

Type and amount differs by instance type

Data dependent upon instance lifecycle

Instance store data persists if:

- The OS in the instance is rebooted
- The instance is restarted

Instance store data is **lost** when:

- An underlying instance drive fails
- An EBS-backed instance is stopped
- The instance is terminated

EBS Volumes

EBS volumes automatically replicated within the Availability Zone (AZ) in which are created

Use EBS-optimized instances to deliver dedicated throughput between Amazon EC2 and Amazon EBS, with options between 500 and 4,000 Mbps, depending on the instance type

Amazon EBS

Persistent block level storage volumes

Magnetic
General Purpose (SSD)
Provisioned IOPS (SSD)

EBS Volumes

EBS volumes **attached** to a running instance automatically detach from the instance with their data intact when that instance is terminated.

EBS volumes created and attached to an instance at **launch** are deleted when that instance is terminated. You can modify this behavior by changing the value of the flag **DeleteOnTermination**.

Amazon EBS

Persistent block level storage volumes

Magnetic
General Purpose (SSD)
Provisioned IOPS (SSD)

EBS Snapshots

An EBS snapshot is a **point-in-time backup copy** of an EBS volume that
is stored in Amazon S3

Snapshots are **incremental**, only the blocks that have changed after your most recent snapshot are saved

Amazon EBS

Persistent block level storage volumes

Magnetic
General Purpose (SSD)
Provisioned IOPS (SSD)

EBS Snapshots

When you delete a snapshot, only the data **exclusive** to that snapshot is removed

Can be **shared** across AWS accounts or **copied** across AWS regions

Amazon EBS

Persistent block level storage volumes

Magnetic
General Purpose (SSD)
Provisioned IOPS (SSD)

EBS Encryption

Data stored at rest on the volume, disk I/O, and snapshots created from the volume are **all** encrypted

The encryption occurs on the servers that **host** Amazon EC2 instances, providing encryption of **data-in-transit** from EC2 instances to EBS storage

Amazon EBS

Persistent block level storage volumes

Magnetic
General Purpose (SSD)
Provisioned IOPS (SSD)

EBS Encryption

Uses AWS Key Management Service (AWS KMS) master keys unless you select a Customer Master Key (CMK).

Creating your own CMK gives you the ability to create, rotate, disable, define access controls, and audit the encryption keys.

Amazon EBS

Persistent block level storage volumes

Magnetic
General Purpose (SSD)
Provisioned IOPS (SSD)

Instance Lifecycle

New EBS Volumes: Larger & Faster

General Purpose (SSD)

Up to 16TB
10,000 IOPS (burst)
Up to 160 MBps

Provisioned IOPS (SSD)

Up to 16TB 20,000 IOPS Up to 320 MBps

NETWORK

NETWORK VIRTUAL PRIVATE CLOUD

Amazon VPC Virtual Private Cloud

A virtual network in your own **logically isolated area** within the AWS cloud populated by infrastructure, platform, and application services that share common **security** and **interconnection**.

Reinoriking.

Elastic Network Interface (ENI) Subnet Network Access Control List (NACL) Route Table Internet Gateway Virtual Private Gateway Route 53 Private Hosted Zone

Sample VPC with 1 Public Subnet, 2 Private Subnets, 1 of which can route through the VPN

Best Practice

A VPC can span multiple AZs, but subnet must reside entirely within one AZ

Use at least 2 subnets in different AZs for each layer of your network

Sample VPC with 2 Public Subnets

Sample VPN CloudHub

VPC Peering

A networking connection between two VPCs

ClassicLink

Link your EC2-Classic instance to a VPC in your account, within the same region.

Associate VPC **security groups** with an EC2-Classic instance, enabling communication between your EC2-Classic instance and instances in your VPC using **private IP addresses**

ClassicLink

NETWORK ELASTIC LOAD BALANCING

Elastic ncinos oad Balancinos

ELB Operations / Settings

Requests / Traffic

Cad Balanci

Timeout Configuration

Connection Draining

Cross-zone Load Balancing

SECURITY & ACCESS CONTROL

SECURITY & ACCESS CONTROL SECURITY GROUPS & NETWORK ACLS

Security Group

A virtual firewall for your instance

STATEFUL

Responses to allowed inbound traffic are allowed to flow outbound regardless of outbound rules, and vice versa

Network ACLs

A firewall for controlling traffic in and out of a subnet

STATELESS

Responses to allowed inbound traffic are subject to the rules for outbound traffic, and vice versa

SECURITY & ACCESS CREDENTIALS & KEY PAIRS

Access Credentials

Access key and secret key used to authenticate when accessing AWS APIs

Key Pairs

Public key and private key used to authenticate when accessing an Amazon EC2 instance

Use IAM Roles to pass access credentials to an instance

"If you need to SSH into your instance, your deployment process is broken."

MONITORING & LOGS

CloudWatch Metrics & Alarms

Monitoring Scripts for Amazon EC2 Instances

CloudWatch Logs

Monitor applications and systems using log data Store in a highly durable storage and set retention Access your log files via Web, CLI or SDK

Amazon EC2 (Linux & Windows)
CloudTrail
AWS Lambda

CloudWatch Metrics & Alarms

CloudWatch Logs + Filter

Alarm Actions

Amazon EC2 Auto Recovery

Use this action together with Status Checks to automate instance recovery

MANAGEMENT

Launch Instance Connec

Query Your EC2 Instances Using Tag and Attribute Filtering

Launch Instance	Connect	Actio
Q Filter by tags and a	attributes or sea	arch by k
Tag Keys Mode		-
Name		-
Owner		3
Resource Attrib	utes	
AMI Launch Ind	ex	

Launch Instance Connect	Actions >	*
Q search : 2a27 Search		②
Name	▼ Mode	r Instance ID
Development	Development Anson	i-79132a27

Launch Inst	Connec	Actions *	
Q tag:Owne	r:		× 0
Name	(empty) Not tagged	▼ Mode	▲ Owner
DevWel	All values	Development	Jeff
Develop	_{me} Andrew	Development	Anson
DevAPI	Andy	Development	Jeff
ProdAp	Anson Ti	Production	Andy
ProdWe	Jeff b1 Kelly	Production	Jeff
Dro-#Wo		Production	Andy

Launch Instance Connect	Actions *	
Q Instance State : Stopped 🛇	Owner : !Jeff 🛭 Search	
Name	▼ Mode ▲	Owner
Development	Development	Anson
TestAppTier2	Testing	Kelly
TestWeb	Testing	Andrew
TestAPI	Testing	Kelly
		_

Management console

Cross account login (IAM)

ANS CONSONO

command Line Internation

A unified tool to manage your AWS services

Windows - Mac - Linux

```
$ aws ec2 describe-instances
$ aws ec2 start-instances --instance-ids i-1348636c
```

	\$ aws ec2 describe-vo	lumeso	ıtput table							
Colhinaino				Descr	ribeVolumes					
		Volumes						 		
A	AvailabilityZone	CreateTime		Size	SnapshotId		State	VolumeId	VolumeType	ļ
	+ us-west-2a	2013-09	-17T00:55:03.000Z	30 	snap-f23e	c1c8	in-use	vol-e11a5288	3 standard	+
	+		Attachments							
	+AttachTime	DeleteOnTerminat		tion	Device InstanceId		State	VolumeId		
	+	:03.000Z	True		/dev/sda1	1 i-a071c394		attached	 vol-e11a5288	+1
	+	+							+	
	+ AvailabilityZone	C	reateTime	+ Size	SnapshotI	d	+ State	VolumeId	VolumeType	+
	+ us-west-2a	2013-09	-18T20:26:15.000Z	+ 8	snap-708e	8348	in-use	vol-2e410a47	7 standard	+
	+++++									
	+ AttachTime		+				stanceId	State	VolumeId	+
	+ 2013-09-18T20:26				/dev/sda1	•	-4b41a37c	•	+ vol-2e410a47	
	+		+			-+		+		+

\$ aws ec2 --query --output

us-west-2a| vol-e11a5288

us-west-2a| vol-2e410a47 | i-4b41a37c

```
$ aws ec2 describe-volumes \
 --query 'Volumes[*].[VolumeId,Attachments[0].InstanceId,AvailabilityZone,Size]'
 --output table
 DescribeVolumes
 vol-e11a5288| i-a071c394 | us-west-2a
  vol-2e410a47| i-4b41a37c
 | us-west-2a
$ aws ec2 describe-volumes \
 --query 'Volumes[*]. {ID: VolumeId, InstanceId: Attachments[0]. InstanceId, AZ: AvailabilityZone, Size: Size}' \
 --output table
 DescribeVolumes
 \mathbf{A}\mathbf{Z}
 InstanceId
 ID
 Size
```

| i-a071c394

RESOURCES

re:Invent CLI video

https://www.youtube.com/watch?v=vP56l7qThNs

AWS CLI Docs: http://aws.amazon.com/cli/

FOR WINDOWS POWERS HELD

FOR WINDOWS POWERS HE

Manage your AWS services from the Windows PowerShell scripting environment

PS C:\> Start-EC2Instance -InstanceIds i-10a64379

AMS POWERShell AMINGONS POWERS FOR

```
foreach ($i in Get-ChildItem C:\Logs)
 if ($i.CreationTime -lt ($(Get-Date).AddDays(-7)))
 if ($i.Length -gt 0)
 Write-S3Object -BucketName mylogbucket
 -Key Logs/$i
 -File $i.FullName
 Remove-Item $i.FullName
```

AMSSO

SDKs

Simplify using AWS services in your applications with an API tailored to your programming language or platform.

Android	Browser	iOS	
Install » Documentation »	Install » Documentation »	Install » Documentation »	
Learn more »	Learn more »	Learn more »	
Java	.NET	Node.js	
Install »	Install »	Install »	
Documentation »	Documentation »	Documentation »	
Learn more »	Learn more »	Learn more »	
PHP	Python	Ruby	
Install »	Install »	Install »	
Documentation »	Documentation »	Documentation »	
Learn more »	Learn more »	Learn more »	

DEPLOYMENT

DEPLOYMENT AMAZON MACHINE IMAGE (AMI)

Amazon maintained

Set of Linux and Windows images

Kept up to date by Amazon in each region

Community maintained

Images published by other AWS users

Managed and maintained by Marketplace

partners

Your machine images

AMIs you have created from EC2 instances
Can be kept private or shared with other accounts

Bake an AMI

Start an instance
Configure the instance
Create an AMI from your instance
Start new ones from the AMI

Bake an AMI

Start an instance
Configure the instance
Create an AMI from your instance
Start new ones from the AMI

Vs.

Configure dynamically

Launch an instance
Use metadata service and cloud-init to perform actions on instance when it launches

Bake an AMI

Build your base images and setup custom initialisation scripts

Maintain your 'golden' base

Configure dynamically

Use bootstrapping to pass custom information in and perform post launch tasks like pulling code from SVN

Time consuming configuration startup time

Static configurations less change management

Continuous deployment latest code

Environment specific dev-test-prod

Instance Store-backed

Vs.

Amazon EBS-backed

DEPLOYMENT AUTO SCALING

Scalinas Auto

Auto Scaling Group Desired Compute Capacity Added Only When Needed

Lifecycle Hooks Custom Action Lifecycle Hook Scale Out Event Auto Scaling Group Instance Launched to Auto Scaling Group Scale In Event Instance Instances Removed Terminated from Auto Scaling Group Custom Action Lifecycle Hook

Sample Use Cases

Installing Software to Pending Instances

Filling a Cache of Servers

Retrieving Logs from Terminating Instances

Ruito Scalino

Integrated with AWS CodeDeploy

DEPLOYMENT DOCKER CONTAINERS

Amazon Linux

A supported and maintained Linux image provided by Amazon Web Services

AWS Elastic Beanstalk

For deploying and scaling web applications and services

Amazon EC2 Container Service

Highly scalable, high performance container management service

Amalon

sudo yum install docker sudo service docker start sudo docker ...

ANS eanstalk Elastic Beanstic

Choose Your Platform

IIS Node.js PHP Python

Ruby

Tomcat

Docker

ANS anstalk Elastic Bearistalk

Deploy Your Backend Application

Elastic Beanstalk

Elastic 47.2 11/08 L7.0 Lessions Tile LO.9 Beanstalk

COST OPTIMIZATION

COST OPTIMIZATION RESERVED INSTANCE

Reserved Installice

Reserved Installice

Up to 75% discount compared to On-Demand Instance pricing

1 or 3 year terms

They	eserved		Payment		
2 es			Upfront	Monthly	Hourly
	On Demand Instance				X
	Reserved Instance	No Upfront		X	
		Partial Upfront	X	X	
		All Upfront	X		

COST OPTIMIZATION SPOT INSTANCE

Spot Instance Spot Instance

Bid on unused EC2 capacity

Spot Price based on supply/demand, determined automatically

Spot Instance Spot Instance

Bid on unused EC2 capacity

Spot Price based on supply/demand, determined automatically

spot Instance

Bid on unused EC2 capacity

Spot Price based on supply/demand, determined automatically

Spot Instance
Termination Notice
two-minute warning

Spot Instance Spot Instance

Spot Instance Use Cases

Analytics

Big Data

Financial Modeling and Analysis

Geospatial Analysis

Image and Media Encoding

Scientific Computing

Testing

Web Crawling

3RD PARTY TOOLS

AWS Management Portal for vCenter

Manage your AWS resources using VMware vCenter

A vCenter plug-in within your existing vCenter environment

Once installed, it enables you to migrate VMware VMs to Amazon EC2 and manage AWS resources from within vCenter

AWS Add-ins for Microsoft System Center

Use the familiar System Center interface to view and manage your Amazon EC2 for Microsoft Windows Server resources within the AWS Cloud, as well as Windows Servers installed on-premises.

AWS Management Pack for Microsoft System Center Operations Manager (SCOM)

AWS Systems Manager for Microsoft System Center Virtual Machine Manager (**SCVMM**)

SUMMARY

What we just saw

Instances Storage Network Monitoring & Logs Security & Access Control Management Tools Deployment Cost Optimization 3rd Party Tools

Stop doing these...

Provisioning and fixing servers

Treating compute as physical things

Thinking of compute as a finite commitment

capacity planning

#awswebinar