

Creating a Linux Instance Using EC2

[Edition 13]
[Last Update 221117]

Contents

1 Introduction	3
2 Documentation Links	4
3 Pre-requisite	5
• · · · · · · · · · · · · · · · · · · ·	
4 Launching a Linux Instance Using EC24.1 Creating an EC2 Instance	6
4.2 Accessing EC2 Instance Using Browser SSH Connection	15
4.3 Accessing EC2 Instance Using Putty	18
4.2 Accessing EC2 Instance Using Browser SSH Connection	26
5 Deleting/Cleanup	
5.1 Stopping the Linux Instance	30
5.2 Terminating the Linux Instance	31
6 Troubleshooting	
7 Summary	34
V	

1 INTRODUCTION

Amazon EC2 presents a true virtual computing environment, allowing you to use web service interfaces to launch instances with a variety of operating systems, load them with your custom application environment, manage your network's access permissions, and run your image using as many or few systems as you desire.

To use Amazon EC2, you simply:

- Select a pre-configured, templated Amazon Machine Image (AMI) to get up and running immediately, or create an AMI containing your applications, libraries, data, and associated configuration settings.
- Configure security and network access on your Amazon EC2 instance.
- Choose which instance type(s) you want, then start, terminate, and monitor as many instances of your AMI as needed, using the web service APIs or the variety of management tools provided.
- Determine whether you want to run in multiple locations, utilize static IP endpoints, or attach persistent block storage to your instances.
- Pay only for the resources that you actually consume, like instance-hours or data transfer.

This activity guide cover steps for:

- 1. Launching a Linux Instance using EC2
 - a. Creating an EC2 Instance
 - b. Accessing EC2 Instance Using Browser SSH Connection
 - c. Accessing EC2 Instance Using Putty
- 2. Deleting/Cleanup
 - a. Stopping the Linux Instance
 - b. Terminating the Linux Instance

2 DOCUMENTATION LINKS

- 1. Amazon EC2 https://aws.amazon.com/ec2/
- 2. Features of Amazon EC2 https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/concepts.html
- 3. Amazon EC2 FAQs https://aws.amazon.com/ec2/faqs/
- 4. Getting Started with Amazon EC2 linux Instances https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EC2_GetStarted.html

3 PRE-REQUISITE

1. An AWS Account (Free or Paid).

4 LAUNCHING A LINUX INSTANCE USING EC2

Note: Launching a Linux Instance means you will create a Virtual Machine and access it using tools like Putty, MobaXterm etc. You shall be accessing this Virtual machine using internet, accessing on internet means these machines are physically present in the datacenters that lie in different Regions in the world. A datacenter is a place used to house computer systems and associated components, such as routers, switches, firewalls, storage systems, servers etc. So, you are basically accessing the machine present in such datacenters from anywhere in the world via internet. The launching of an instance does not depend on the underlying infrastructure whether your Laptop is having Windows or macOS.

4.1 Creating an EC2 Instance

Note: Amazon EC2 basically provides a **Virtual Computing environment**, where they have pre-configured AMI (Amazon Machine Image) from which you can launch Virtual machines. In this section, we shall see the steps to create an configure the Linux Ec2 instance from a pre-configured AMI named Linux-2 AMI.

1. Log in to your AWS console.

2. Search for **EC2** in the search bar and click on it.

3. Once you are at the EC2 Dashboard, click on Launch to launch an instance.

4. In the Name and Tags step you can add tags to an instance, here tags help you to enable categorize AWS resources in different ways, for example, by owner, environment, or purpose.

5. Choose Amazon Linux, select Amazon Linux 2 AMI (HVM) architecture and Click on Select.

Note: Here, in the above step we are selecting the Amazon Linux 2 AMI which is basically preconfigured with some tools installed on it like Amazon Linux 2 AMI comes with AWS CLI pre-installed. AWS CLI is basically the Command Line Interface provided by AWS to access any of their services using CLI.

6. For Select the **t2.micro** instance type, if you want you may select another instance type but they are chargeable so we choose the t2.micro instance type which is eligible for the free tier and limited resources.

Note: Here we must choose the instance type as **t2.micro**, because it is free tier eligible, i.e. you won't be charge for running the instance with this instance type as we need to perform the labs being in free tier. So, please make sure you select the t2.micro as the instance type else you shall be charged for running instances from Paid AMI's.

7. Select an existing key pair or create a new one, we will Create a new one, enter the name of the Key-pair as Linux-Key, select **.ppk** and Create the Key Pair.

8. Now select HTTP Port under Network Setting.

Note: We add http rule here because we need to access our Webpage. As the **communication** for request and response between Webserver and Browser **happens on port 80** which is **http**.

9. Now review all the things you have Configured and Click on Launch Instance.

10. Now Click on View all Instances.

11. Here, you shall see your instance is launching and the **Status check** is **Initializing**, wait for some time.

12. Refresh and you shall see your instance are Up and Running, and **Status check** has changed to **2/2 checks**.

Now, we have successfully created our first Linux Instance using EC2.

Note: Now, wait for the Status check of the instance to change to 2/2 checks pass as the instance is launching from an AMI and it needs time to install all the preconfigured things like AWS CLI and other tools. So, please wait till the Status check becomes 2/2 checks pass and then only proceed with further steps, and if status check has not passed then you shall get error in the further steps so please wait.

Note: Now we have launched the instance successfully, further we need to access the instance so, we have two ways for accessing an instance-

- a. Accessing via Browser using EC2 instance Connect.
- b. Accessing using Putty (a Secure Shell SSH client).

In further steps we shall see both the ways to access Linux EC2 instance

4.2 Accessing EC2 Instance Using Browser SSH Connection

Note: Till now, we have launched an instance successfully, but we need to access it to run commands so for accessing our instance the easy way is you can access the CLI directly from the browser using EC2 instance connect that we shall see in further steps.

1. Select your Instance and Click on Connect.

2. Under EC2 Instance Connect, let everything default and Click on Connect.

3. Now you shall be redirected to new window and you shall see the Linux CLI.

```
i-OfOfaaeOfde52e4cc (k21-linux-server)

PublicIPs: 13.233.91.238 PrivateIPs: 172.31.2.106
```


4.3 Accessing EC2 Instance Using Putty

Note: PuTTY is an SSH and telnet client. PuTTY is a free and open-source terminal emulator, serial console and network file transfer application. It supports several network protocols, including SCP, SSH, Telnet, rlogin, and raw socket connection. In this section, we will **download and install Putty** and will try to SSH (Secure Shell) into our instance using it.

1. Download and Install Putty from http://www.chiark.greenend.org.uk/~sgtatham/putty/ Once you Click on the link you shall see this screen, Click on **Download it here**.

PuTTY: a free SSH and Telnet client

Home | FAQ | Feedback | Licence | Updates | Mirrors | Keys | Links | Team |
Download: Stable · Snapshot | Docs | Changes | Wishlist

PUTTY is a free implementation of SH and Telnet for Windows and Unix platforms, along with an xterm terminal emulator. It is written and maintained primarily by Simon Tatham.

The latest version is 0.78. Download it here.

LEGAL WARNING: Use of Putty, PSCP, PSFTP and Plink is illegal in countries where encryption is outlawed. We believe it is legal to use Putty, PSCP, PSFTP and Plink in England and Wales and in many other countries, but we are not lawyers, and so if in doubt you should seek legal advice before downloading it. You may find useful information at cryptolaw.org, which collects information on cryptography laws in many countries, but we can't youch for its correctness.

Use of the Telnet-only binary (PuTTYtel) is unrestricted by any cryptography laws

Latest news

2022-10-29 PuTTY 0.78 released

PuTTY 0.78, released today, is a feature release. Its major new feature is support for OpenSSH's certificate system. PuTTY can now present certified user keys to an SSH server, and you can configure one or more trusted CAs so that it will automatically accept host keys signed by them.

Other new features include new forms of SSH jump host support (you can tell the proxy SSH server to run a command to make the connection); additional cryptography (the hopefully quantum-proof NTRU Prime key exchange, updated GSSAPI key exchange method list, new integer Diffie-Hellman groups, and AES-GCM); and a system that allows a third-party helper program to provide answers to keyboard-interactive authentication questions (e.g. for automating one-time password schemes).

0.78 also fixes a bug when setting the window title in some character sets, and restores Windows XP support, which broke in 0.77.

Note to upgrading Windows users: the 0.78 Windows installer will not uninstall 0.77 or older. We recommend uninstalling the older version first. If you've ended up with both, uninstalling both copies and then running the new installer will put everything right. This is a knock-on effect of a bugfix; sorry about that.

2022-09-13 Pre-releases of 0.78 now available

We're working towards a 0.78 release. Pre-release builds are available, and we'd appreciate people testing them and reporting any issues.

2022-07-05 FTP downloads withdrawn

2. Now Click on 64-bit x86 and install it once downloaded.

Download PuTTY: latest release (0.78)

Home | FAQ | Feedback | Licence | Updates | Mirrors | Keys | Links | Team |
Download: Stable · Snapshot | Docs | Changes | Wishlist

This page contains download links for the latest released version of PuTTY. Currently this is 0.78, released on 2022-10-29.

When new releases come out, this page will update to contain the latest, so this is a good page to bookmark or link to. Alternatively, here is a permanent link to the 0.78 release.

Release versions of PuTTY are versions we think are reasonably likely to work well. However, they are often not the most up-to-date version of the code available. If you have a problem with this release, then it might be worth trying out the <u>development snapshots</u>, to see if the problem has already been fixed in those versions.

3. Now Select your instance and Copy the **public IPv4 address** under Details as shown below.

4. Now Open **Putty** and paste the Public-ip address under Host Name (or IP address) you copied and click on **plus mark on SSH**.

5. Under it now Click on "+" and expand Auth.

6. Now Click on Credential and Browse the Private key file in both the sections.

7. Now Select our .ppk file and Click on Open.

8. Now click n the Open

9. Now Click on Accept.

10. Now type **ec2-user** for login as and press Enter.

Note: Don't forget to type ec2-user to login as it is the default user by which you login into a Linux EC2 instance.

11. Now you have successfully connected to your Linux instance using putty.

4.4 Accessing EC2 Instance Using MobaXterm

MobaXterm provides all the important remote network tools (SSH, RDP, X11, SFTP, FTP, Telnet, Rlogin) to Windows desktop, in a single portable exe file which works out of the box. Some plugins can be **used** to add functions to **MobaXterm** such as Unix commands (bash, ls, cat, sed, grep, awk, rsync).

Download link for MobaXterm (Windows):

https://mobaxterm.mobatek.net/download-home-edition.html

1. Open MobaXterm and click on Session

2. A dialog box will open and click on **SSH** at the top right corner.

3. Now configure basic SSH Settings

- In the **Remote host**: Type or Paste the **Public IP** of Linux Instance
- Click on Advanced SSH settings
- Click on Use private key checkbox and provide your private (ppk)
- Finally click on **OK**

4. You will be logged in to the Linux Instance as shown below.

Thus we have successfully logged in to the Linux Instance using MobaXterm

5 DELETING/CLEANUP

Note: In this section we will be deleting all the resources we have used for this lab in order to be in free tier limit, as keeping these resources running will be chargeable.

5.1 Stopping the Linux Instance

Note: We would always recommend to Terminate the instance if there is no requirement of it. But many times, it may happen that you shall require the instance after some time to continue with your work, then you shall stop the instance. Stopping the instance will not charge you but you shall be charged for the volume/storage attached to it. So, the charges shall be minimum as compared to running instance, but you will still get charged.

1. Back on EC2 Console, select our Instance, under instance state Click on Stop instance.

2. Click on **Stop** to **Confirm**.

3. Now you shall see our instance is in stopping state, wait for some time.

4. Refresh and you shall see our instance have stopped.

5.2 Terminating the Linux Instance

Note: In this section, we shall see the steps to Terminate the EC2 instance, as if the instances are not terminated once there is no requirement of it then you shall be charged for using those resources. So, to be in free tier and complete all the labs please terminate the resources here the EC2 instance when in no use.

1. Select our instance, under Instance state Click on Terminate instance.

2. Now Click on **Terminate** to Confirm.

3. Your instance is in **shutting down** state, wait for some time.

4. Refresh and you shall see our instance is **Terminated**.

Thus, we have successfully Terminated the Linux EC2 instance.

6 TROUBLESHOOTING

Sometimes you can get this error message while using MobaXterm.

Error: Permission denied (publickey,gssapi-keyex,gssapi-with-mic).

Fix: Check your key, if you are using the correct key file or not and initiate the SSH session again.

7 **SUMMARY**

This activity guide covered steps to:

- 1. Launching a Linux Instance Using EC2
 - a. Creating an EC2 Instance
 - b. Accessing EC2 Instance Using Browser SSH Connection
 - c. Accessing EC2 Instance Using Putty
- 2. Deleting/Cleanup
 - a. Stopping the Linux Instance
 - b. Terminating the Linux Instance

