


Launch instances with Amazon AWS:


1. Go to http://aws.amazon.com/free to create a free account. If already registered, go to "My Account".


2. Change the region at the up right corner. Then choose EC2.


3. Click Launch Instance.


- 4. Choose Ubuntu Server 14.04 LTS (HVM).
- 5. Choose t2.micro as the machine type. Then click "Review and Launch".


6. When pop up the key pair window, choose "Create a new key pair". Input the file name and click "Download Key Pair" to download the private key file.


After launching the instance, select the instance to check details like Public IP and Security Groups.


Launch instances with Google Compute Engine:

1. Go to https://cloud.google.com/compute/ and click "View My Console".


High-Performance, Scalable VMs

Google Compute Engine delivers virtual machines running in Google's innovative data centers and worldwide fiber network. Compute Engine's tooling and workflow support enable scaling from single instances to global, load-balanced cloud computing.


Compute Engine's VMs boot quickly, come with persistent disk storage, deliver consistent performance and are available in many configurations including predefined sizes or the option to create Custom Machine Types optimized for your specific needs. Flexible pricing and automatic sustained use discounts make Compute Engine the leader in price/performance.


2. Choose "Compute Engine".


3. Choose Create Instance.


4. Set Zone to be "asia-east", Boot disk to be Ubuntu 14.04 LTS. Allow HTTP/HTTPS and input your public key.


5. Select the instance you created, and keep a record of the external IP.


Launch instances with Microsoft Azure:


1. Go to https://azure.microsoft.com/en-us/. If you don't have an account, click "Free Trial"; otherwise, click "portal".


2. Select "Virtual machines (classic)" on the left menu bar.


3. Click "Add". Search for "Ubuntu Server 14.04 LTS". Then choose "Classic" as the deployment model.


4. Input the host name, user name, password/public key, and set the location to be "Japan West".


5. Click the instance you created, check the "Virtual IP address".


Launch instances with OpenStack:


1. Use the following command to create a tunnel at the localhost. Password is the same as that of the course website.

ssh engq4030@dic-gw.ie.cuhk.edu.hk -D 8000


2. If you are using Mac, go to "System Preferences" -> "Network" -> "Advanced" -> "Proxies" to set the proxy. Input the information as in the picture.


3. If you are using Windows, install extension FoxyProxy for Chrome. Input the information as in the picture.


- 4. Open http://172.16.0.2. Login with your username and password. Please find your username and password at Elearning -> My Grades.
- 5. Click "Launch Instance".


6. Fill in the "Instance Name" and "Flavor". Set "Instance Boot Source" to be "Boot From Image" and choose Ubuntu 14.04 as the Image Name.


7. Select Access & Security tab, input the key pair.


8. Select Networking tab, drag "net04" into the upper box.


9. After launching the instance, the IP address is internal. If you want an external IP

address, click "More" -> "Associate Floating IP".


10. You can see it have a 172.16.0.xxx, which is an external IP. You can login using this IP address.


11. If you want to login to the virtual machine, first using the following command to login to the gateway.

ssh engq4030@dic-qw.ie.cuhk.edu.hk

12. Then in the gateway, ssh to your VM.