

•

lab title

AWS Command Line Interface (CLI) V1.04

Course title

BackSpace Academy AWS Certified Associate

Table of Contents

Contents

Table of Contents	1
About the Lab	
Using CloudShell for Command Line Access to AWS Resources	
Clean Up	
Creating a Cloud9 Development Environment on EC2	5
Sending CLI Commands from a Cloud9 Environment	10
Sending Commands from the Cloud9 Environment	11
Clean Up	14

Please note that not all AWS services are supported in all regions. Please use the US-East-1 (North Virginia) region for this lab.

These lab notes are to support the AWS CLI lab of the AWS Certified Cloud Practitioner Course.

Please note that AWS services change on a weekly basis and it is extremely important you check the version number on this document to ensure you have the lastest version with any updates or corrections.

Using CloudShell for Command Line Access to AWS Resources

In this section, we will use the CloudShell service to access AWS resources.

From the AWS console click the CloudShell icon

Your CloudShell environment will open.

Check that AWS CL/is already installed.

```
aws --version
```


```
[cloudshell-user@ip-10-0-20-175 ~]$ aws --version
aws-cli/2.1.28 Python/3.8.8 Linux/4.14.225-168.357.amzn2.x86_64 exec-env/CloudShell exe/x86_64.amzn.2 prompt/off
[cloudshell-user@ip-10-0-20-175 ~]$
```

Create a bucket using the 53 mb command

aws s3 mb s3://yourbucketname


```
[cloudshell-user@ip-10-0-20-175 ~]$ aws s3 mb s3://jancajas-bucket-cli
make_bucket: jancajas-bucket-cli
[cloudshell-user@ip-10-0-20-175 ~]$
```

Go to the 53 management console to see the newly created bucket

Clean Up

Now Delete the bucket

Creating a Cloud9 Development Environment on EC2

In this section, we will use the Cloud9 service to create a development environment on an EC2 instance.

From the AWS console search Cloud9

Click Create environment

Give your environment a unique name.

Click Next step

Select EC2 environment.

Select t2 micro to stay in the free tier

Leave hibernation setting at 30 mins

Leave Network settings as default

Click Next step

Click Create environment

The environment creation process will begin

After some time, your environment will be created.

You can customize the look and feel of the IDE by selecting a theme from the *preferences*.

Sending CLI Commands from a Cloud9 Environment

In this section, we will use the Cloud9 service to send CLI commands from the Cloud9 Environment.

Please note:

Cut and Paste (right click or Cloud9 menu) may not work directly in Cloud9. If you cannot paste into Cloud9 then use the browser paste menu item or use ctrl-v (Windows) / cmd-v (MAC).

e.g., for Chrome:

e.g., for Firefox (Press Alt)

Sending Commands from the Cloud9 Environment

At the bottom of the screen will be the *Linux terminal console* panel.

Check that AWS CL/is already installed.

aws --version

Create a bucket using the 53 mb command

```
aws s3 mb s3://yourbucketname
```


```
python2 - "ip-172-31 ×  †

ec2-user:~/environment $ aws --version
aws-cli/1.19.112 Python/2.7.18 Linux/4.14.238-182.422.amzn2.x86_64 botocore/1.20.112
ec2-user:~/environment $ aws s3 mb s3://cli-bucket-jancajas
make_bucket: cli-bucket-jancajas
ec2-user:~/environment $ [
```

Upload a local file to the Cloud9 Environment

The file will appear in the file treeview after uploading

Now use the 53 cp command to copy the file to the newly created bucket

*Note filename is case sensitive

```
aws s3 cp yourfilename s3://yourbucketname
```

Go to the 53 management console to see the newly created bucket with its contents

Now we will delete the object using the 53 rm command

```
aws s3 rm s3://yourbucketname/yourfilename
```

```
bash - "ip-172-31-25 × +

aws-cli/1.19.112 Python/2.7.18 Linux/4.14.238-182.422.amzn2.x86_64 botocore/1.20.112
ec2-user: //environment $ aws s3 mb s3://cli-bucket-jancajas
make_bucket: cli-bucket-jancajas
ec2-user: //environment $ aws s3 cp Notes.txt s3://cli-bucket-jancajas
upload: ./Notes.txt to s3://cli-bucket-jancajas/Notes.txt
ec2-user: //environment $ aws s3 rm s3://cli-bucket-jancajas/Notes.txt
delete: s3://cli-bucket-jancajas/Notes.txt
ec2-user: //environment $
```

Now we will delete the empty bucket using the S3 rb command

```
aws s3 rb s3://yourbucketname
```

Clean Up

Go back to your Cloud9 Dashboard

Select your environment and click Delete

