Web 3

You know what?

That course name isn't good enough.

Today's Agenda!

- WTF: Syllabus reviewed and expectations set.
- LOL: Chat it up. Ask me anything.
- OMG: Do something you [probably] don't know how to do.

OMG

Today's Impossible Thing

Build your own server from scratch. No GoDaddy allowed.

Amazon Web Services

AWS vocab!

- EC2 = Elastic Cloud Computing. Basically a computer in the cloud.
- \$3 = Simple Storage Service. Basically a hard drive in the cloud.
- Everything Else = We'll deal with it on a case by case basis.

Step 1

Sign up for Amazon and log into the portal.

Step 2: Click EC2

Step 3: Security Groups

(wait, wtf is a security group)

Step 4: Make a group like this

Make sure to click "Apply Rule Changes"

Step 6

Click Instances. I'm not giving you a screenshot for this one. C'mon.

Step... wait what step are we on?

- Launch an instance by clicking the "Launch Instance" button
 - Choose Quick Launch Wizard.
 - Name your instance.
 - Create a new "Key Pair". Name it whatever and download it.
 - Set the server to "Ubuntu Server 12.04 LTS", 64-bit (my

Steps 37 through 152

- Click "Edit Details" on the next screen.
- Click "Security Groups"
 - Remember when we made that security group? Yeah, click that.
- Save, Launch.

Copy your whatever.amazonaws.com

Connect to your server

We need to open Terminal.app for this.
Windows users – Putty and WinSCP – http://bit.ly/1YXodh

Fix your key pair.

chmod 0600 ~/Downloads/yourKey.pem

Log into the box

ssh <u>ubuntu@whatever.amazonaws.com</u> -i ~/Downloads/yourKey.pem

Breaking that down

- ssh = log into the server but on the command line. Think FTP.
- <u>ubuntu@whatever.amazonaws.com</u> = username@address.com
 - ubuntu is automatic default username for a new EC2 Ubuntu server.
- -i ~/Downloads/yourKey.pem = identity file argument

You are now remotely in.

Your command line is connected to your EC2 server. Until you disconnect (Ctrl+D) you are on that machine.

Pro Tip: Update!

sudo apt-get update sudo apt-get upgrade

Always do this whenever you launch a new instance.

apt-get

An Ubuntu "package manager". Install stuff on your server super fast.

Let's install Apache.

Apache is web server software. It's like Finder for the WWW. It's the engine behind > 100 million web sites.

Type this

sudo apt-get install apache2 (then click Enter when prompted)

(that's it)

What you just did:

- sudo = super user "do". sudo means that the computer is your bitch.
 - You need permission to sudo. In this case Amazon preconfigured it.
- apt-get = the command line program to run, our package manager
- install = what we want the program to do. Bet you can guess this one.

Install some more stuff

- sudo apt-get install mysql-server mysql-client
- sudo apt-get install mongodb
- sudo apt-get install php5 php5-dev libapache2-modphp5 php5-curl php5-gd php5-idn php-pear php5imagick php5-imap php5-mcrypt php5-memcache php5ps php5-pspell php5-recode php5-snmp php5-tidy php5-xmlrpc php5-xsl php5-common
- (steal that last one: http://www.giantflyingsaucer.com/

Having fun yet?

Don't know the name of a package?

Google "apt-get install [name of thing you're trying to install]"

That's about all I know.

Let's test out your server.

Go to http://whatever.amazonaws.com

Yaaaaaaaayyyy

Now let's set up SFTP.

First we need credentials.

sudo useradd -m [username] sudo passwd [username]

-m creates a home directory for that user. You'll need to enter the password twice. It won't show up on the screen.

Give yourself sudo access.

sudo visudo

V

A Command Line Text Editor

Add your username under root

Save and Quit

Ctrl+O Ctrl+X

Test it out

su yourName (enter password) sudo Is (enter password again)

Edit SSHD settings

- sudo vi /etc/ssh/sshd_config
 - Type "i" to begin editing. (i as in insert)
 - Set port from 22 to 30000. This is for security.
 - PermitRootLogin should be no
 - PasswordAuthentication should be yes
 - Hit ESC.
 - Type ":wq" to save and quit.

Restart SSH

sudo /etc/init.d/ssh restart

(aside)

You can restart lots of services with this.
Whenever you change a config file you probably need a restart.

For example:

One last thing...

Set up the WWW directory so we can edit it.

Create a group

sudo groupadd webadmin sudo usermod -a -G webadmin [yourname] sudo usermod -a -G webadmin root

Edit the WWW directory

sudo chown –R root:webadmin /var/www sudo chmod –R 775 /var/www

Log In!

Holy Wow

You did it. You built a server from scratch. (Specifically a LAMP stack.)

Linux Commands

- Is = list files
- Is -la = list files a little bit more organized
- cd /path/to/directory = change directory
 - Use tab to autocomplete.
- mkdir dir = make a directory
- \bullet chmod permissions dirOrFile = change the read/write permissions. complicated.
- chown user:group dirOrFile = change the owner of a file. also complicated
- Ctrl+D or Ctrl+C usually quits something. I always forget which is which.
- Apple+T creates new tabs. Useful for having one remote connection and one local.

Common vi Commands

- i = insert. once in insert mode type as normal.
 - (aside: Larry Tessler invented Word Processing because he hated vi)
- ESC = done inserting
- :q! = quit without saving
- :wq = save and quit

Advanced Tinkerings

- Ruby is a very popular platform these days. Perhaps install that?
- Or perhaps you want an all JavaScript solution. NodeJS + MongoDB.
- I know some of you are Django and Python nuts. Go on... Google it. You know you want to.
- Linux geek and hate Ubuntu? That's fine. Use another flavor. You won't hurt my feelings.

For next week

- Terminate your server and rebuild it from scratch. Practice makes perfect.
 - If you screw up you can always terminate and restart. If that even costs you a penny I'd be shocked.
- Build and deploy a small web site that takes some part of this deck and translates it into HTML, CSS and JavaScript. Hit me with your best shot.

Questions?