


Step 1: Deploy EC2 Instance


Access the EC2 service through your AWS account. Use the search bar at the top left to locate the service if it is not listed on your homepage.


Click "Launch Instance"


Now we can name it and select the desired AMI and instance type. I'll choose an instance type that remains in the free tier.


Next, we need to create a Key Pair. This will issue a set of SSH keys to enable us to remote into our instance via SSH.

Create key pair


Key pairs allow you to connect to your instance securely.

Enter the name of the key pair below. When prompted, store the private key in a secure and accessible location on your computer. You will need it later to connect to your instance. Learn more

Key pair name

EC2-WebServer-Demo

The name can include upto 255 ASCII characters. It can't include leading or trailing spaces.

Key pair type

RSA

RSA encrypted private and public key pair

O ED25519

ED25519 encrypted private and public key pair (Not supported for Windows instances)

Private key file format

pem

For use with OpenSSH


O .ppk

For use with PuTTY


Cancel

Create key pair

Next, we need to create a new security group to allow the public to access the webpage and allow us to ssh into the server. Check all boxes and input your IP address in the "Allow SSh traffic from" drop menu. This will allow only access from your IP to be able to SSH to the server.


Click "Launch Instance" to deploy the instance.


Step 2: SSH into the Instance

Now will SSh into the instance. From the EC2 services page locate and click on your instance.


Click on the "Connect" button then the "SSH client tab". This will display the necessary information and commands we will use to remote in


Open up a terminal on your local machine and follow the instructions as outlined.

```
Downloads chmod 400 EC2-WebServer-Demo.pem

Downloads ssh -i "EC2-WebServer-Demo.pem" ec2-user@ec2-3-86-229-81.compute-1.amazonaws.com

The authenticity of host 'ec2-3-86-229-81.compute-1.amazonaws.com (3.86.229.81)' can't be established.

ED25519 key fingerprint is SHA256:dTx5dsjY3b0CWzQBTpTIdaULCyJpWiVsgurERfbrDZE.

This key is not known by any other names

Are you sure you want to continue connecting (yes/no/[fingerprint])? yes

Warning: Permanently added 'ec2-3-86-229-81.compute-1.amazonaws.com' (ED25519) to the list of known hosts.

--| --| --| --|
--| / Amazon Linux 2 AMI
---| / Amazon.com/amazon-linux-2/
1 package(s) needed for security, out of 1 available

Run "sudo yum update" to apply all updates.

[ec2-user@ip-172-31-94-149 ~]$ ■
```

Step 3: Install Apache

Let's create a BASH script for the installation. Open up your favorite editor and input the following code.

```
#!/bin/bash
sudo yum update -y
yum install -y httpd
sudo systemctl start httpd
sudo systemctl enable httpd
sudo echo '<center><h1>This Apache Web Server is Running on an AWS EC2 Instance
</h1></center>' > /var/www/html/index.html
```

Save the file as "install.sh" and give it execute permissions and run the script.

```
[ec2-user@ip-172-31-94-149 ~]$ vim install.sh
[ec2-user@ip-172-31-94-149 ~]$ chmod +x install.sh
[ec2-user@ip-172-31-94-149 ~]$ ./install.sh
Loaded plugins: extras_suggestions, langpacks, priorities, update-motd
```

Final Step: Access web site

Now that the service has been installed and is running. Input the public IP of the instance into a web browser to confirm.


This Apache Web Server is Running on an AWS EC2 Instance