

Step 1: Create a VPC and Subnets as well as routing and security groups

• Go to "Your VPCs" from the VPC service on the AWS management console and click on the orange "Create VPC" button

 Only create a vpc here and give it a name. You are free to make your own name or follow along with the one put here • Give it a 192.168.0.0/16 CIDR block and leave everything else as default. Click create.

- To create your subnets go to Subnets on the left hand side of the VPC service and click on it
- Add your VPC ID to where it asks

- Assign it a name letting you know what it is your first public subnet
- Put it in any availability zone and give it a CIDR of 192.168.1.0/24

- Add a second subnet and name it Private Subnet 1 or something to let you know it is your first private subnet
- Put it in the same availability zone as the first subnet you made and give it a CIDR of 192.168.2.0/24

Subnet 2 of 2 Subnet name Create a tag with a key of 'Name' and a value that you specify. Private Subnet 1 The name can be up to 256 characters long. Availability Zone Info Choose the zone in which your subnet will reside, or let Amazon choose one for you. US West (Oregon) / us-west-2a IPv4 CIDR block Info Q 192.168.2.0/24 × ▼ Tags - optional Key Value - optional X X Q Name Q Private Subnet 1 Remove Add new tag You can add 49 more tags. Remove Add new subnet

- Add a third subnet and assign a name letting you know it is the second private subnet you will be making
- Put it in the same availability zone as your first public subnet and give it a CIDR of 192.168.3.0/24

- Add a fourth and final subnet and give it a name letting you know it is the third private subnet
- Put it in a different availability zone from the rest of your subnets and give it a CIDR of 192.168.4.0/24

- Set up for route tables
- Allocate an Elastic IP address by going to Elastic IPs on the left hand side and click "Allocate Elastic IP address"

• Everything should be good as default but make sure that you are in the same region you have been creating everything in and then press "Allocate". You can also add a name tag if you wish but it isn't necessary

 Now create an internet gateway and attach it to the VPC by going to Internet Gateways on the left hand side and clicking "Create Internet Gateway"

• Name it something similar to what is below and then click "Create Internet Gateway"

• Once it is created attach it to your VPC by clicking "Attach to a VPC" on the top of the screen

• Click the drop down and select your vpc that you made

 Create a NAT Gateway by clicking on Nat Gateways on the left hand side and then clicking "Create NAT Gateway"

- Give it a name similar to the one below and assign it to a public subnet
- Click the drop down for Elastic IPs and click the one you created previously
- Click "Create NAT gateway"

- Create Route Tables by first heading to "Route Tables" on the left hand side
- Click "Create route table"

- Give it a name letting you know this is the public route table for your lab
- Assign your VPC to it and click "Create route table"

 Make a second route table naming it something to let you know that this is the private route table for your lab and assign your VPC to it

- Now associate your subnets with their respective route table
- Click on the public route table and click on "Subnet association" next to "Details"

Click on "Edit subnet associations"

• Click on your public subnet and then click "Save associations"

Now add a route to our public route table to get access to the internet gateway

Click on "Routes" next to "Details" and click "Edit routes"

 Add a new route having a destination of anywhere and a target of your internet gateway and click "Save changes"

 Do the same thing for your private route table by clicking on it and going to its subnet associations and editing them

• Click on all three of your private subnets and save the associations

• Go to edit the routes of the private table

Add a route to the private table that has a destination of anywhere and a target of your
 Nat gateway that you made earlier

 Now to create our security groups (One for our bastion host, web server, app server, and our database) we will head to Security Groups on the left and click "Create security group"

- Give it a name and description letting you know it is for a bastion host
- Assign your VPC to it

• Give it three inbound rules, one for SSH using your IP and one for HTTP using 0.0.0.0/0 as well as https using 0.0.0.0/0

- Create another security group
- Give it a name and description letting you know it is for a Web server

- Assign your VPC to it
- Give it the same inbound rules as the Bastion Host security group

- Create another security group
- Give it a name and description letting you know it is for an app server

- Assign your VPC to it
- Give it an inbound rule for All ICMP -IPv4 with a source of your web server SG and another inbound rule for SSH with a source of your bastion host SG

- Create one final security group
- Give it a name and description letting you know it is for a database server

- Assign your VPC to it
- Give it two inbound rules both for MYSQL/Aurora and give one of them a source of your app server SG and the other one a source of your bastion host SG

- Go back to your bastion host inbound rules and add one more for MYSQL/Aurora and a source of your database SG
- Go back to your web server inbound rules and add one more for All ICMP IPv4 and a source of your app server SG
- Go back to your app server inbound rules and add one more for MYSQL/Aurora and a source of your database SG and then an HTTP and HTTPS rule both with a source of 0.0.0.0/0

Step 2: Create Servers

• Create Bastion Host

Select Amazon Linux 2 AMI

Step 1: Choose an Amazon Machine Image (AMI)

Cancel and Exit

An AMI is a template that contains the software configuration (operating system, application server, and applications) required to launch your instance. You can select an AMI provided by AWS, our user community, or the AWS Marketplace; or you can select one of your own AMIs.

Step 2: Choose an Instance Type

Amazon EC2 provides a wide selection of instance types optimized to fit different use cases. Instances are virtual servers that can run applications. They have varying combinations of CPU, memory, storage, and networking capacity, and give you the flexibility to choose the appropriate mix of resources for your applications. Learn more about instance types and how they can mee your computing needs.

Put in your VPC and Public Subnet and enable auto assign public IP

Step 6: Configure Security Group

A security group is a set of firewall rules that control the traffic for your instance. On this page, you can add rules to allow specific traffic to reach your instance. For example, if you want to set up a web server and allow Internet traffic to reach your instance, add rules that allow unrestricted access to the HTTP and HTTPS ports. You can create a new security group or select from an existing one below. Learn more about Amazon EC2 security groups.

Assign a security group: ○ Create a new security group

• Select an existing security group

Security Group ID	Name	Description	Actions
sg-0ed4d62f77158ba28	default	default VPC security group	Copy to new
sg-0782f81911c052438	MyAppServerSG	My App Server Security Group	Copy to new
sg-041812008930fcc7b	MyBastionHostSG	My Bastion Host Security Group	Copy to new
sg-0810d8978701fb97b	MyDatabaseServerSG	My Database Server Security Group	Copy to new
sg-094827ea3d4c27f60	MyWebServerSG	My Web Server Security Group	Copy to new

- Launch and choose an existing keypair. This can be downloaded from the lab page
- To make the Web Server follow the same steps until you get to Step 3
- Follow along like previously and change your network, subnet, and enable auto assign public ip
- Then go to user data and type this into it to set up the web server
 - #!/bin/bash
 - sudo yum update -y

- sudo amazon-linux-extras install -y lamp-mariadb10.2-php7.2 php7.2
- Sudo yum install -y httpd
- sudo systemctl start httpd
- o sudo systemctl enable httpd

- Storage leave default
- Give it a name tag letting you know it is the Web Server

Step 5: Add Tags

g-094827ea3d4c27f60

A tag consists of a case-sensitive key-value pair. For example, you could define a tag with key = Name and value = Webserver. A copy of a tag can be applied to volumes, instances or both.

Tags will be applied to all instances and volumes. Learn more about tagging your Amazon EC2 resources.

Select an existing security group and select your web server SG

Step 6: Configure Security Group A security group is a set of firewall rules that control the traffic for your instance. On this page, you can add rules to allow specific traffic to reach your instance. For example, if you want to set up a web server and allow Internet traffic to reach your instance, add rules that allow unrestricted access to the HTTP and HTTPS ports. You can create a new security group or select from an existing one below. Learn more about Amazon EC2 security groups. Assign a security group: O Create a new security group • Select an existing security group Security Group ID Name Description Actions sg-0ed4d62f77158ba28 default VPC security group sa-0782f81911c052438 MvAppServerSG My App Server Security Group Copy to new sa-041812008930fcc7b MvBastionHostSG My Bastion Host Security Group Copy to new sg-0810d8978701fb97b MvDatabaseServerSG My Database Server Security Group Copy to new

My Web Server Security Group

Copy to new

Just like before launch and use the existing keypair

MyWebServerSG

- Follow the same steps once again to create the app server until you get to step 3
- Put in your VPC and then choose Private Subnet 1 for the subnet and leave auto assign public ip disabled

Step 3: Configure Instance Details

Configure the instance to suit your requirements. You can launch multiple instances from the same AMI, request Spot instances to take advantage of the lower pricing, assign an accemanagement role to the instance, and more.

Number of instances	(i)	1 Launch into Auto Scaling Group (i)	
Purchasing option	i	☐ Request Spot instances	
Network	(i)	(vpc-03bd2b389d2a4d45e Demo VPC ❖ Create new VPC	
Subnet	i	[subnet-0b2f703b31b1dbf78 Private Subnet 1 us-w ♦ Create new subnet 251 IP Addresses available	
Auto-assign Public IP	(i)	Use subnet setting (Disable) ❖	

- Then go into metadata and type this out to set up a database server on our app server
 - o #!/bin/bash
 - o sudo yum install -y mariadb-server
 - Sudo service mariadb start (note that the image is incorrect, make sure to add sudo)

Give it a name letting you know it is the App Server

Select an existing security group and select the app server SG

Step 6: Configure Security Group

A security group is a set of firewall rules that control the traffic for your instance. On this page, you can add rules to allow specific traffic to reach your instance. For example, if you want to set up a web server and allow Internet traffic to reach your instance, add rules that allow unrestricted access to the HTTP and HTTPS ports. You can create a new security group or select from an existing one below. Learn more about Amazon EC2 security groups.

Security Group ID	Name	Description	Actions
sg-0ed4d62f77158ba28	default	default VPC security group	Copy to new
sg-0782f81911c052438	MyAppServerSG	My App Server Security Group	Copy to new
g-041812008930fcc7b	MyBastionHostSG	My Bastion Host Security Group	Copy to new
g-0810d8978701fb97b	MyDatabaseServerSG	My Database Server Security Group	Copy to new
sg-094827ea3d4c27f60	MyWebServerSG	My Web Server Security Group	Copy to new

• Just like before launch and use the existing keypair

Step 3: Create a Database

 Create a DB subnet group by first heading to the Amazon RDS service page on the AWS management console • Click on Subnet Groups on the left hand side and the click on "Create DB subnet group"

- Give it a name and description letting you know what it is and then assign your VPC to it
- Put in the availability zones you used for your subnets
- Select subnets 3 and 4

Click create

Go to Databases on the left hand side and click on "Create Database"

Version

MariaDB 10.6.7

• Make sure you click on Free tier here

- Give it an identifier you can easily identify it with
- Give it a master username or leave it as default admin. For the purpose of these instructions I will be using root
- Give it a password that you write down somewhere else to make sure you have the correct one. For the purpose of these instructions I will be using Re:Start!9

• Everything between this and the last step is left default

- Assign your vpc
- Make sure your subnet group is listed under the subnet group section
- Public access is no
- Choose existing VPC security groups
- Remove the default security group and add your database security group
- Select your first availability zone as well

• Scroll down to Additional configuration on the bottom and give it an initial database name and save it in the same spot as your password since it will be used later

- Disable automated backups and encryption since they are not needed (These are normally best practice to leave enabled but the database will spin up faster with those checked off as they are not needed).
- Scroll down all the way to the bottom and create your database

Step 4: Test connections

 Ssh into your Bastion Host after downloading both the pem and ppk files from the lab environment

- This is for windows only as I only have a windows machine to work on, sorry mac and linux users
- Go into your powershell and type this command out
 - Pscp -scp -P 22 -i '.\Downloads\labsuser.ppk' -| user ec2-user
 '.\Downloads\labsuser.pem' ec2-user@bastion-host-public-ip:/home/ec2-user

- Replace bastion-host-public-ip with the public ip address of your bastion host
- Hit enter and it should upload those keys to your bastion host for use on other servers

```
PS C:\Users\nickb> <mark>Pscp -scp -P 22 -i '.\Downloads\labsuser.ppk' -l user ec2-us</mark>
.200.253.113:/home/ec2-user
pscp: ec2-user: No such file or directory
labsuser.pem | 1 kB | 1.6 kB/s | ETA: 00:00:00 | 100%
PS C:\Users\nickb>
```

 Test on your ssh to see if the file is uploaded by using ls. Should return something like this

```
[ec2-user@ip-192-168-1-162 ~]$ ls labsuser.pem [ec2-user@ip-192-168-1-162 ~]$
```

- Change file permissions for the file we just downloaded to our bastion host by typing
 - o chmod 400 labsuser.pem
- Then ssh into our app server by typing
 - ssh -i my-key-pair.pem ec2-user@app-server-private-ip
 - Replace my-key-pair with the name of your key
 - o Replace app-server-private-ip with your app server's private ip address
- Type yes when it prompts you to
- Use Is to see that you are now ssh into a different server since there is no more key

```
[ec2-user@ip-192-168-1-162 ~]$ chmod 400 labsuser.pem
[ec2-user@ip-192-168-1-162 ~]$ ssh -i labsuser.pem ec2-user@192.168
2.172
The authenticity of host '192.168.2.172 (192.168.2.172)' can't be e
stablished.
ECDSA key fingerprint is SHA256:RURnbNWL6+XNSA3+S9k0FtM1Fy0aAHcv4z7
qLtklm7A.
ECDSA key fingerprint is MD5:ce:f3:58:79:65:eb:ae:de:6a:3c:51:5c:89
:4b:69:88.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '192.168.2.172' (ECDSA) to the list of k
nown hosts.

____ ( __ / Amazon Linux 2 AMI
____ | Amazon Linux 2 A
```

 Use ping and the private ip address of your web server to ping the web server and see it connect

```
[ec2-user@ip-192-168-2-172 ~]$ ping 192.168.1.252

PING 192.168.1.252 (192.168.1.252) 56(84) bytes of data.
64 bytes from 192.168.1.252: icmp_seq=1 ttl=255 time=0.486 ms
64 bytes from 192.168.1.252: icmp_seq=2 ttl=255 time=0.441 ms
64 bytes from 192.168.1.252: icmp_seq=3 ttl=255 time=0.450 ms
64 bytes from 192.168.1.252: icmp_seq=4 ttl=255 time=0.483 ms
^C
--- 192.168.1.252 ping statistics ---
4 packets transmitted, 4 received, 0% packet loss, time 3052ms
rtt min/avg/max/mdev = 0.441/0.465/0.486/0.019 ms
[ec2-user@ip-192-168-2-172 ~]$
```

- Test out connecting to the database by typing out mysql –user=root password='Re:Start!9' –host=database-server-endpoint
- Replace database-server-endpoint with the database server endpoint
- Type show databases; to see your database from the app server

```
[ec2-user@ip-192-168-2-172 ~]$ mysql --user=root --password='Re:St
t!9' --host=dbinstance.cxlakalrhkg0.us-west-2.rds.amazonaws.com
Welcome to the MariaDB monitor. Commands end with ; or \g.
Your MariaDB connection id is 30
Server version: 10.6.7-MariaDB managed by https://aws.amazon.com/r
Copyright (c) 2000, 2018, Oracle, MariaDB Corporation Ab and other
Type 'help;' or '\h' for help. Type '\c' to clear the current inpu
statement.
MariaDB [(none)]> show databases;
 Database
 information schema
 innodb
 mydb
 mysql
 performance schema
6 rows in set (0.00 sec)
MariaDB [(none)]>
```

This concludes the lab