AWSome Day

Getting Started on AWS

Version 4.2

Module Layout

- Module 1: Introduction and History of AWS
- Module 2: Foundational Services Amazon EC2, Amazon VPC, Amazon S3, Amazon EBS
- Module 3: Security, Identity, and Access Management IAM
- Module 4: Databases Amazon DynamoDB and Amazon RDS
- Module 5: AWS Elasticity and Management Tools Auto Scaling, Elastic Load Balancing, Amazon CloudWatch, and AWS TrustedAdvisor
- Module 6: Course Wrap-Up

Module 1 Introduction and History of AWS

Amazon History

1994: Jeff Bezos incorporated the company.

2005: Amazon Publishing was launched.

2007: Kindle was launched.

2012: Amazon Game Studios was launched.

2014: Amazon Prime Now was launched.

1995: Amazon.com launched its online bookstore.

2006:

Amazon Web Services (AWS) was launched.

2011:

Amazon Fresh was launched.

2013:

Amazon Art was launched.

2015:

Amazon Home Services and Amazon Echo were launched.

Amazon Web Services (AWS)

Enable businesses and developers to use web services to build scalable, sophisticated applications.

AWS Pace of Innovation

AWS has been continually expanding its services to support virtually any cloud workload, and it now has more than 90 services that range from compute, storage, networking, database, analytics, application services, deployment, management, developer, mobile, 1,017 Internet of Things (IoT), Artificial Intelligence (AI), security, hybrid and enterprise applications. AWS has launched a total of 1,017 new features and/or services year to date* - for a total of 2,913 new features and/or services since inception in 2006. 516 159 61 2010 2012 2014 2016

AWS Customers

Enterprise Customers

Amazon Web Services delivers a mature set of services specifically designed for the unique security, compliance, privacy, and governance requirements of large organizations.

Public Sector

Paving the way for innovation and supporting world-changing projects in government, education and nonprofit organizations.

Startups

From the spark of an idea, to your first customer, to IPO and beyond, let Amazon Web Services help you build and grow your startup.

Advantages and Benefits of AWS Cloud Computing

Trade capital expense for variable expense.

Increase speed and agility.

Benefit from massive economies of scale.

Stop spending money on running and maintaining data centers.

Stop guessing capacity.

Go global in minutes.

AWS Positioned as a Leader in the Gartner Magic Quadrant for Cloud Infrastructure as a Service, Worldwide*

AWS is positioned highest in execution and furthest in vision within the Leaders Quadrant

Figure 1. Magic Quadrant for Cloud Infrastructure as a Service, Worldwide Antigaon Web Services Microsoft HTT Communication As of August 2016 COMPLETENESS OF VISION Source: Gartner (August 2016)

*Gartner, Magic Quadrant for Cloud Infrastructure as a Service, Worldwide, Leong, Lydia, Petri, Gregor, Gill, Bob, Dorosh, Mike, August 32016

This graphic was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from AWS http://www.gartner.com/doc/reprints?id=1-2G205FC&ct=150519&st=sb

AWS Core Infrastructure and Services

AWS Foundation Services

Compute **Amazon EC2 Amazon EC2 Container Registry** Amazon EC2 **Container Service Amazon Lightsail** Amazon VPC **AWS Batch AWS Elastic** Beanstalk **AWS Lambda Elastic Load Balancing**

AWS Platform Services

Databases	Analytics	Application Services	Management Tools	Developer Tools	Mobile Services	Internet of Things
Amazon DynamoDB	Amazon Athena	Amazon API Gateway	Amazon CloudWatch	AWS CodeBuild	Amazon API Gateway	AWSIOT
Amazon ElastiCache	Amazon CloudSearch	Amazon AppStream 2.0	AWS CloudFormation	AWS CodeCommit	Amazon Cognito	AWS Greengrass
Amazon RDS	Amazon EMR	Amazon Elastic Transcoder	AWS CloudTrail	AWS CodeDeploy	Amazon Mobile Analytics	
Amazon Redshift	Amazon ES	Amazon SWF	AWS Config	* AWS CodePipeline	Amazon Pinpoint	
	Amazon Kinesis	AWSStep Functions	AWS Managed Services	AWS X-Ray	AWS Device Farm	
	QuickSight Amazon		AWS OpsWorks		AWS Mobile Hub	
	Redshift		AWS Service Catalog			
			AWS Trusted Advisor			

AWS Global Infrastructure

Regions

- Geographic locations
- Consist of at least two Availability Zones

Availability Zones

- Clusters of data centers
- Isolated from failures in other Availability Zones

AWS Global Infrastructure

AWS Global Infrastructure

At least 2 Availability Zones per region.

Examples:

- US East (N. Virginia)
 - us-east-1a
 - us-east-1b
 - us-east-1c
 - us-east-1d
 - us-east-1e

- Asia Pacific (Tokyo)
 - ap-northeast-1a
 - ap-northeast-1b
 - ap-northeast-1c

Note: Conceptual drawing only. The number of Availability Zones (AZ) may vary.

AWS Global Infrastructure – Edge Locations

- 70* edge locations
- Local points of presence that support AWS services like:
 - Amazon Route 53
 - Amazon CloudFront
 - AWS WAF
 - M AWS Shield

*as of March 2017

Module 2 AWS Foundational Services

Module 2 Layout

- Amazon Elastic Compute Cloud (EC2)
- Amazon Virtual Private Cloud (VPC)
- Amazon Storage Services
 - Amazon Simple Storage Service (S3)
 - Amazon Elastic Block Store (EBS)

Amazon Elastic Compute Cloud (EC2)

Amazon Elastic Compute Cloud (EC2)

EC2

- Resizable compute capacity
- Complete control of your computing resources
- Reduced time required to obtain and boot new server instances

Amazon EC2 Facts

- Scale capacity as your computing requirements change
- Pay only for capacity that you actually use
- Choose Linux or Windows
- Deploy across AWS Regions and Availability Zones for reliability
- Use tags to help manage your Amazon EC2 resources

Launching an Amazon EC2 Instance via the Management Console

- Determine the AWS Region in which you want to launch the Amazon EC2 instance.
- Launch an Amazon EC2 instance from a pre-configuredAmazon Machine Image (AMI).
- Choose an instance type based on CPU, memory, storage, and network requirements.
- Configure network, IP address, security groups, storage volume, tags, and key pair.

Instances and AMIs

Select an AMI based on:

- Region
- Operating system
- Architecture (32-bit or 64-bit)
- Launch permissions
- Storage for the root device

Amazon EC2 Instances

AWS Marketplace – IT Software Optimized for the Cloud

- Online store to discover, purchase, and deploy IT software on top of the AWS infrastructure.
- Catalog of 2700+ IT software solutions including Paid, BYOL, Open Source, SaaS, and free-to-try options.
- Pre-configured to operate on AWS.
- Software checked by AWS for security and operability.
- Deploys to AWS environment in minutes.
- Flexible, usage-based billing models.
- Software charges billed to AWS account.

Includes AWS Test Drive.

https://aws.amazon.com/marketplace

Choosing the Right Amazon EC2 Instance

AWS uses Intel® Xeon® processors to provide customers with high performance and value. EC2 instance types are optimized for different use cases, workload requirements and come in multiple sizes.

Consider the following when choosing your instances:

- Core count
- Memory size
- Storage size and type
- Network performance
- CPU technologies

X1 Instance - Tons of Memory

The X1 instance:

- Features up to 2TB of memory and 100 vCPU.
- Uses Intel E7 v3 Haswell processors.
- Is designed for demanding enterprise workloads, including production installations of SAP HANA, Microsoft SQL Server, Apache Spark, and Presto.

Current Generation Instances

Instance Family	Some Use Cases		
General purpose (t2, m4, m3)	Low-traffic websites and web applicationsSmall databases and mid-size databases		
Compute-optimized (c4, c3)	High performance front-end fleetsVideo-encoding		
Memory-optimized (r3)	High performance databasesDistributed memory caches		
Storage-optimized (i2, d2)	Data warehousingLog or data-processing applications		
GPU instances (g2)	 3D application streaming Machine learning		

Instance Metadata

- Is data about your instance.
- Can be used to configure or manage a running instance.

Instance User Data

- Can be passed to the instance at launch.
- Can be used to perform common automated configuration tasks.
- Runs scripts after the instance starts.

User Data Example Linux


```
#!/bin/sh
```

yum -y install httpd
chkconfig httpd on
/etc/init.d/httpd start

User data shell scripts must start with the #! characters and the path to the interpreter you want to read the script.

Install Apache web server Enable the web server Start the web server

User Data Example Windows

<powershell>

Import-Module ServerManager

Import the Server Manager module for Windows PowerShell.

Install-WindowsFeature web-server, web-webserver

Install-WindowsFeature web-mgmt-tools

</powershell>

Amazon EC2 Purchasing Options

On-Demand Instances

Pay by the hour.

Reserved Instances

Purchase, at a significant discount, nstances that are always available

1-year to 3vear terms.

Scheduled Instances

Purchase instances that are always available on the specified recurring schedule, for a one-year term.

Spot Instances

Bid on unused instances, which can run as long as they are available and your bid is above the Spot price.

Dedicated Instances

Pay, by the hour, for instances that run on single tenant hardware.

Dedicated Hosts

Pay for a physical host that is **fully dedicated** to running your

Networking Amazon VPC

Amazon Virtual Private Cloud (VPC)

Amazon VPC

- Provision a private, isolated virtual network on the AWS cloud.
- Have complete control over your virtual networking environment.

VPCs and Subnets

- A subnet defines a range of IP addresses in your VPC.
- You can launch AWS resources into a subnet that you select.
- A private subnet should be used for resources that won't be accessible over the Internet.
- A public subnet should be used for resources that will be accessed over the Internet.
- Each subnet must reside entirely within one Availability Zone and cannot span zones.

Amazon VPC Example

Security in Your VPC

- Security groups
- Network access control lists (ACLs)
- Key Pairs

VPN Connections

VPN Connectivity option	Description
AWS Hardware VPN	You can create an IPsec hardware VPN connection between your VPC and your remote network.
AWS Direct Connect	AWS Direct Connect provides a dedicated private connection from a remote network to your VPC.
AWS VPN CloudHub	You can create multiple AWS hardware VPN connections via your VPC to enable communications between various remote networks.
Software VPN	You can create a VPN connection to your remote network by using an Amazon EC2 instance in your VPC that's running a software VPN appliance .

Storage Services Amazon S3 and Amazon EBS

Amazon Simple Storage Service (S3)

Amazon S3

- Storage for the Internet
- Natively online, HTTP access
- Storage that allows you to store and retrieve any amount of data, any time, from anywhere on the web
- Highly scalable, reliable, fast and durable

Amazon S3 Facts

- Can store an unlimited number of objects in a bucket
- Objects can be up to 5 TB; no bucket size limit
- Can use **HTTP/S** endpoints to store and retrieve any amount of data, at any time, from anywhere on the web
- Is highly scalable, reliable, fast, and inexpensive
- Can use optional server-side encryption using AWS or customer-managed provided client-side encryption
- Auditing is provided by access logs
- Provides standards-based REST and SOAP interfaces

Common Use Scenarios

- Storage and backup
- Application file hosting
- Media hosting
- Software delivery
- Store AMIs and snapshots

Amazon S3 Concepts

- Amazon S3 stores data as objects within buckets
- An object is composed of a file and optionally any metadata that describes that file
- You can have up to 100 buckets in each account
- You can control access to the bucket and its objects

Object Keys

An object key is the unique identifier for an object in a bucket.

http://doc.s3.amazonaws.com/2006-03-01/AmazonS3.html

Object/Key

Amazon S3 Security

- You can control access to buckets and objects with:
 - Access Control Lists (ACLs)
 - Bucket policies
 - Identity and Access Management (IAM) policies
- You can upload or download data to Amazon S3 via SSL encrypted endpoints.
- You can encrypt data using AWS SDKs.

Amazon S3 Object Lifecycle

Lifecycle management defines how Amazon S3 manages objects during their lifetime. Some objects that you store in an Amazon S3 bucket might have a well-defined lifecycle:

- Log files
- Archive documents
- Digital media archives
- Financial and healthcare records
- Raw genomics sequence data
- Long-term database backups
- Data that must be retained for regulatory compliance

Amazon S3 Pricing

- Pay only for what you use
- No minimum fee
- Prices based on location of your Amazon S3 bucket
- Estimate monthly bill using the AWS Simple Monthly Calculator
- Pricing is available as:
 - Storage Pricing
 - Request Pricing
 - Data Transfer Pricing: data transferred out of Amazon S3

Amazon Glacier

- Long term low-cost archiving service
- Optimal for infrequently accessed data
- Designed for 99.999999999 durability
- Three to five hours' retrieval time*
- Less than \$0.004 per GB/month (depending on region)

Amazon Elastic Block Store (EBS)

- Persistent block level storage volumes offer consistent and low-latency performance.
- Stored data is automatically replicated within its Availability Zone.
- Snapshots are stored durably in Amazon S3.

Amazon EBS Volume Types

- SSD-backed volumes are
 - Optimized for transactional workloads that involve frequent read/write operations with small I/O size.
 - Dominant in IOPS performance.
- HDD-backed volumes are
 - Optimized for large streaming workloads.
 - Dominant in throughput (measured in MiB/s).

Amazon EBS Facts

- EBS is recommended when data must be quickly accessible and requires long-term persistence.
- You can launch your EBS volumes as encrypted volumes – data stored at rest on the volume, disk I/O, and snapshots created from the volume are all encrypted.
- You can create point-in-time snapshots of EBS volumes, which are persisted to Amazon S3.

Amazon EBS Use Cases

- OS: Use for boot/root volume, secondary volumes
- Databases: Scales with your performance needs
- Enterprise applications: Provides reliable block storage to run mission-critical applications
- Business continuity: Minimize data loss and recovery time by regularly backing up using EBS Snapshots
- Applications: Install and persist any application

Amazon EBS Pricing

Pay for what you provision:

- Pricing based on region
- Review Pricing Calculator online
- Pricing is available as:
 - Storage
 - IOPS

* Check Amazon EBS Pricing page for current pricing for all regions.

Amazon EBS Scope

Amazon EBS volumes are in a single Availability Zone

Volume data is replicated across multiple servers in an Availability Zone.

Amazon EC2 Instance Storage

- Is local, complimentary direct attached block storage.
- Includes availability, number of disks, and size based on EC2 instance type.
- Is optimized for up to 365,000 Read IOPS and 315,000 First Write IOPS.
- Is SSD or magnetic.
- Has no persistence.
- Automatically deletes data when an EC2 instance stops, fails or is terminated.

Amazon EBS vs. Amazon EC2 Instance Store

Amazon EBS

- Data stored on an Amazon EBS volume can persist independently of the life of the instance.
- Storage is persistent.

Amazon EC2 Instance Store

- Data stored on a local instance store persists only as long as the instance is alive.
- Storage is **ephemeral**.

Module 3 Security, Identity, and Access Management

AWS Shared Responsibility Model

Sustomers

Customer Applications & Content

Platform, Applications, Identity, and Access Management

Operating System, Network, and Firewall Configuration

Client-side Data Encryption

Server-side Data Encryption

Network Traffic Protection Customers are responsible for security IN the cloud

AWS Foundation Services

Compute

Storage

Database

Networking

AWS Global Infrastructure

Availability Zones

Regions

Edge Locations

AWS is responsible for the security OF the cloud

Physical Security

- 24/7 trained security staff
- AWS data centers in nondescript and undisclosed facilities
- Two-factor authentication for authorized staff
- Authorization for data center access

Hardware, Software, and Network

- Automated change-control process
- Bastion servers that record all access attempts
- Firewall and other boundary devices
- AWS monitoring tools

Certifications and Accreditations

ISO 9001, ISO 27001, ISO 27017, ISO 27018, IRAP (Australia), MLPS Level 3 (China), MTCS Tier 3 Certification (Singapore) and more ...

SSL Endpoints

SSL Endpoints

Secure Transmission

Use secure endpoints to establish secure communication sessions (HTTPS).

Security Groups

Instance Firewalls

Use security groups to configure firewall rules for instances.

VPC

Network Control

Use public and private subnets, NAT, and VPN support in your virtual private cloud to create low-level networking constraints for resource access.

Security Groups

SSL Endpoints

Secure Transmission

Use secure endpoints to establish secure communication sessions (HTTPS).

Security Groups

Instance Firewalls

Use security groups to configure firewall rules for instances.

VPC

Network Control

Use public and private subnets, NAT, and VPN support in your virtual private cloud to create low-level networking constraints for resource access.

Amazon Virtual Private Cloud (VPC)

SSL Endpoints

Secure Transmission

Use secure endpoints to establish secure communication sessions (HTTPS).

Security Groups

Instance Firewalls

Use security groups to configure firewall rules for instances.

VPC

Network Control

Use public and private subnets, NAT, and VPN support in your virtual private cloud to create low-level networking constraints for resource access.

AWS Identity and Access Management (IAM)

AWS IAM Authentication

Authentication

User Name and Password

AWS IAM Authentication

- Authentication
- AWS CLI or SDK API
 - Access Key and Secret Key

IAM User

Access Key ID: AKIAIOSFODNN7EXAMPLE
Secret Access Key: wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

AWS CLI

AWS SDK & API

Python

.NET

AWS IAM User Management - Groups

AWS IAM Authorization

Authorization

- Policies:
 - Are JSON documents to describe permissions.
 - Are assigned to users, groups or roles.

AWS IAM Policy Elements

```
"Version": "2012-10-17",
"Statement": [
 "Sid": "Stmt1453690971587",
 "Action": [
 "ec2:Describe*",
 "ec2:StartInstances",
 "ec2:StopInstances"
 "Effect": "Allow",
 "Resource": "*",
 "Condition": {
 "IpAddress": {
 "aws:SourceIp": "54.64.34.65/32"
 "Sid": "Stmt1453690998327",
 "Action": [
 "s3:GetObject*"
 "Effect": "Allow",
 "Resource": "arn:aws:s3:::example bucket/*"
```


AWS IAM Policy Assignment

AWS IAM Policy Assignment

AWS IAM Roles

- An IAM role uses a policy.
- An IAM role has no associated credentials.
- IAM users, applications, and services may assume IAM roles.

AWS IAM Policy Assignment

Example: Application Access to AWS Resources

- Python application hosted on an Amazon EC2 Instance needs to interact with Amazon S3.
- AWS credentials are required:
 - Option 1: Store AWS Credentials on the Amazon EC2 instance.
 - Option 2: Securely distribute AWS credentials to AWS Services and Applications.

IAM Roles

AWS IAM Roles - Instance Profiles

AWS CloudTrail

- Records AWS API calls for accounts.
- Delivers log files with information to an Amazon S3 bucket.
- Makes calls using the AWS Management Console, AWS SDKs, AWS CLI and higher-level AWS services.

Module 4: Databases

SQL and **NoSQL** Databases

	SQL	NoSQL
Data Storage	Rows and Columns	Key-Value
Schemas	Fixed	Dynamic
Querying	Using SQL	Focused on collection of documents
Scalability	Vertical	Horizontal

SQL

ISBN	Title	Author	Format
9182932465265	Cloud Computing Concepts	Wilson, Joe	Paperback
3142536475869	The Database Guru	Gomez, Maria	eBook

NoSQL

```
ISBN: 9182932465265,
 Title: "Cloud Computing Concepts",
 Author: "Wilson, Joe",
 Format: "Paperback"
}
```


Data Storage Considerations

- No one size fits all.
- Analyze your data requirements by considering:
 - ✓ Data formats
 - ✓ Data size
 - ✓ Query frequency
 - ✓ Data access speed
 - ✓ Data retention period

AWS Managed Database Services

Deployment and Administration Amazon DynamoDB **App Services** Amazon ElastiCache Amazon RDS Storage Compute Database Amazon Redshift Networking AWS Database Migration Service AWS Global Infrastructure

Amazon Relational Database Service (RDS)

RDS

- Cost-efficient and resizable capacity
- Manages time-consuming database administration tasks
- Access to the full capabilities of Amazon
 Aurora, MySQL, MariaDB, Microsoft SQL
 Server, Oracle, and PostgreSQL databases

Amazon RDS

- Simple and fast to deploy
- Manages common database administrative tasks
- Compatible with your applications
- Fast, predictable performance
- Simple and fast to scale
- Secure
- Cost-effective

How Amazon RDS Backups Work

Automatic Backups:

- Restore your database to a point in time.
- Are enabled by default.
- Let you choose a retention period up to 35 days.

Manual Snapshots:

- Let you build a new database instance from a snapshot.
- Are initiated by the user.
- Persist until the user deletes them.
- Are stored in Amazon S3.

Cross-Region Snapshots

- Are a copy of a database snapshot stored in a different AWS Region.
- Provide a backup for disaster recovery.
- Can be used as a base for migration to a different region.

Amazon RDS Security

- Run your DB instance in an Amazon VPC.
- Use IAM policies to grant access to RDS resources.
- Use Security Groups.
- Use Secure Socket Layer (SSL) connections with DB instances (Amazon Aurora, Oracle, MySQL, MariaDB, PostgreSQL, Microsoft SQL Server).
- Use RDS encryption to secure instances and snapshots at rest.
- Use network encryption and transparent data encryption (TDE) with Oracle DB and Microsoft SQL Server instances.
- Use security features of your DB engine to control access to DB instance.

A Simple Application Architecture

Elastic Load Balancing load balancer instance

Amazon EC2
Application Servers

Amazon RDS database instance

DB snapshots in Amazon S3

Multi-AZ RDS Deployment

- With Multi-AZ operation, your database is synchronously replicated to another Availability Zone in the same AWS Region.
- Failover to the standby automatically occurs in case of master database failure.
- Planned maintenance is applied first to standby databases.

A Resilient, Durable Application Architecture

Elastic Load Balancing load balancer instance

Application, in Amazon EC2 instances

Amazon RDS database instances: Master and Multi-AZ standby

DB snapshots in Amazon S3

Amazon DynamoDB

Amazon DynamoDB

- Allows you to store any amount of data with no limits.
- Provides fast, predictable performance using SSDs.
- Allows you to easily provision and change the request capacity needed for each table.
- Is a fully managed, NoSQL database service.

DynamoDB Data Model

Primary Keys

Table: Music

Partition Key: Artist

Sort Key: Song Title

(DynamoDB maintains a sorted index for both keys)

Provisioned Throughput

- You specify how much provisioned throughput capacity you need for reads and writes.
- Amazon DynamoDB allocates the necessary machine resources to meet your needs.

Supported Operations

Query:

- Query a table using the partition key and an optional sort key filter.
- If the table has a secondary index, query using its key.
- It is the most efficient way to retrieve items from a table or secondary index.

Scan:

- You can scan a table or secondary index.
- Scan reads every item slower than querying.
- You can use conditional expressions in both Query and Scan operations.

Simple Application Architecture

Database Considerations

If You Need	Consider Using	
A relational database service with minimal administration	 Amazon RDS Choice of Amazon Aurora, MySQL, MariaDB, Microsoft SQL Server, Oracle, or PostgreSQL database engines Scale compute and storage Multi-AZ availability 	
A fast, highly scalable NoSQL database service	 Amazon DynamoDB Extremely fast performance Seamless scalability and reliability Low cost 	
A database you can manage on your own	Your choice of AMIs on Amazon EC2 and Amazon EBS that provide scale compute and storage, complete control over instances, and more.	

Module 5 AWS Elasticity and Management Tools

Triad of Services

Elastic Load Balancing

Elastic Load Balancing

- Distributes traffic across multiple EC2 instances, in multiple Availability Zones
- Supports health checks to detect unhealthy Amazon EC2 instances
- Supports the routing and load balancing of HTTP, HTTPS, SSL, and TCP traffic to Amazon EC2 instances

Classic Load Balancer - How It Works

Register instances with your load balancer.

Application Load Balancer – How It Works

Register instances as targets in a target group, and route traffic to a target group.

Rule

Target

Listener

Target Group

Amazon CloudWatch

Amazon CloudWatch

- A monitoring service for AWS cloud resources and the applications you run on AWS
- Visibility into resource utilization, operational performance, and overall demand patterns
- Custom application-specific metrics of your own
- Accessible via AWS Management Console, APIs, SDK, or CLI

Amazon CloudWatch Facts

- Monitor other AWS resources
 - View graphics and statistics
- Set Alarms

Amazon CloudWatch Architecture

Auto Scaling

Auto Scaling

- Scale your Amazon EC2 capacity automatically
- Well-suited for applications that experience variability in usage
- Available at no additional charge

Auto Scaling Benefits

Launch Configurations

- A launch configuration is a template that an Auto Scaling group uses to launch EC2 instances.
- When you create a launch configuration, you can specify:
 - AMI ID
 - Instance type
 - Key pair
 - Security groups
 - Block device mapping
 - User data

Auto Scaling Groups

- Contain a collection of EC2 instances that share similar characteristics.
- Instances in an Auto Scaling group are treated as a logical grouping for the purpose of instance scaling and management.

 Auto Scaling group

Dynamic Scaling

- You can create a scaling policy that uses CloudWatch alarms to determine:
 - When your Auto Scaling group should scale out.
 - When your Auto Scaling group should scale in.
- You can use alarms to monitor:
 - Any of the metrics that AWS services send to Amazon CloudWatch.
 - Your own custom metrics.

Auto Scaling Basic Lifecycle

AWS Trusted Advisor

- Best practice and recommendation engine.
- Provides AWS customers with performance and security recommendations in four categories:
 - Cost optimization
 - Security
 - Fault tolerance
 - Performance improvement.

Cost Optimization

- Amazon EC2 Reserved Instance Optimization
- Low-utilization Amazon EC2 Instances
- Idle load balancers
- Underutilized Amazon EBS volumes
- Unassociated Elastic IP addresses
- Amazon RDS idle DB instances

Security

- Security groups
- AWS IAM use
- Amazon S3 bucket permissions
- MFA on Root Account
- AWS IAM password policy
- Amazon RDS security group access risk

Fault Tolerance

- Amazon EBS Snapshots
- Load balancer optimization
- Auto Scaling Group Resources
- Amazon RDS Multi-AZ
- Amazon Route 53 name server delegations
- ELB connection draining

Performance Improvement

- High-utilization Amazon EC2 instances
- Service limits
- Large number of rules in EC2 security group
- Over-utilized Amazon EBS magnetic volumes
- Amazon EC2 to EBS throughput optimization
- Amazon CloudFront alternate domain names

Module 6 Course Wrap-Up

Expand Your Cloud Skills with AWS

Online videos and labs

Start working with an AWS service in minutes with free online instructional videos and labs

aws.amazon.com/training/
self-paced-labs

Instructor-led courses

Learn how to design, deploy, and operate highly available, cost-effective, and secure applications on AWS

aws.amazon.com/training

Certification

Validate your proven technical expertise with the AWS platform and gain recognition for your skills

aws.amazon.com/certification

Self-Paced Labs

- Learn an individual <u>AWS Service topic</u>
- Follow a Learning Quest by AWS
 Service Area or Use Case
- Practice working with AWS as you <u>prepare for an exam</u>

For more information, see aws.amazon.com/training/self-paced-labs/.

AWS ILT Training Courses

https://aws.amazon.com/training/

AWS Certification

AWS Certified Solutions Architect - Associate

AWS Certified Solutions Architect - Professional

AWS Certified
Developer - Associate

AWS Certified SysOps Administrator-Associate

AWS Certified DevOps Engineer - Professional

For more information, see aws.amazon.com/certification.

Preparing for AWS Certification

For resources to help you prepare for the certification exam, see aws.amazon.com/certification.

Exam Guides & Sample Questions

AWS-Authored Study Guide

Self-Paced Labs on qwikLABS

AWS Technical Training

AWS Whitepapers & FAQs

AWS Documentation & Reference Architectures

Practice Exams

AWS Support

Support Comparison

	Enterprise	Business	Developer	Basic
Customer Service 24x7x365	1	1		1
Support Forums	√	1	/	√
Documentation, White Papers, Best Practice Guides	✓	✓	√	√
AWS Trusted Advisor	Full Checks	Full Checks	Basic Checks	Basic Checks
Access to Technical Support	Phone, chat, email, live screen sharing, TAM (24/7)	Phone, chat, email, live screen sharing	Email (local business hours)	Support for Health Checks
Primary Case Handling	Sr. Cloud Support Engineer	Cloud Support Engineer	Cloud Support Associate	Technical Customer Service Associate
Users who can create Technical Support cases	Unlimited (IAM supported)	Unlimited (IAM supported)	1 (account credentials only)	
Case Severity/Response Times	Critical: < 15 minutes Urgent: < 1 hour High: < 4 hours Normal: < 12 hours Low: < 24 hours	Urgent: < 1 hour High: < 4 hours Normal: < 12 hours Low: < 24 hours	Normal: < 12 hours Low: < 24 hours	
Architecture Support	Application Architecture	Use case guidance	Building blocks	
Best Practice Guidance	✓	✓	√	
Client-Side Diagnostic Tools	√	√		
AWS Support API	✓	√		
Third-Party Software Support	✓	✓		
Infrastructure Event Management	✓	Available at additional cost		
AWS Concierge	1			
Direct access to Technical Account Manager (TAM)	1			
Prioritized Case Routing	√			
Management Business Reviews	4			

Instructor Demo

© 2017, Amazon Web Services, Inc. or its affiliates. All rights reserved.

This work may not be reproduced or redistributed, in whole or in part, without prior written permission from Amazon Web Services, Inc. Commercial copying, lending, or selling is prohibited.

Errors or corrections? Email us at aws-course-feedback@amazon.com.

Other questions? Contact us at https://aws.amazon.com/contact-us/aws-training/.

All trademarks are the property of their owners.

