Masterclass: Amazon EC2

Ian Massingham
Chief Evangelist (EMEA)
Amazon Web Services

@ lanMmmm

Adam Boeglin
Solutions Architect
Amazon Web Services

27 July 2016

Masterclass

- 1. A technical deep dive that goes beyond the basics
- 2. Intended to educate you on how to get the best from AWS services
- 3. Show you how things work and how to get things done

Amazon EC2

- Provides resizable compute capacity in the Cloud
- Designed to make web-scale cloud computing easier
- A true virtual computing environment
- Launch instances with a variety of operating systems
- Run as many or few systems as you desire

Completely Controlled

Flexible

Elastic Web-Scale

Easy to Start Reliable

Inexpensive

Secure

AWS Official Blog

Amazon EC2 Beta

by Jeff Barr | on 25 AUG 2006 | in Announcements | Permalink | Permalink | Comments

Innovation never takes a break, and neither do I. From the steaming hot beaches of Cabo San Lucas I would like to tell you about the Amazon Elastic Compute Cloud, or Amazon EC2, now open for limited beta testing, with more beta slots to open soon.

Amazon EC2 gives you access to a virtual computing environment. Your applications run on a "virtual CPU", the equivalent of a 1.7 GHz Xeon processor, 1.75 GB of RAM, 160 GB of local disk and 250 Mb/second of network bandwidth. You pay just 10 cents per clock hour (billed to your Amazon

Web Services account), and you can get as many virtual CPUs as you need. You can learn more on the EC2

Detail Page. We built Amazon EC2 using a virtual machine monitor by the name of Xen.

AWS Official Blog

Amazon EC2 Beta

by Jeff Barr | on 25 AUG 2006 | in Announcements | Permalink | Comm

Innovation never takes a break, and neither do I. From the steaming hot beaches of Cabo San Lucas I would like to tell

open soon.

Amazon EC2 gives you access to a virtual computing environment. Your applications run on a "virtual CPU", the

equivalent of a 1.7 GHz Xeon processor, 1.75 GB of RAM GB of local disk and 250 Mb/second of network bandwid

 June 2015 – t2.large. You pay just 10 cents per clock hour (billed to your Ama)

 July 2015 – m4.large, m4.xlarge, m4.2xlarge, m4.4xlarge, m4.10xlarge. Web Services account), and you can get as many virtual CPUs as you need to

 August 2006 – m1.small. October 2007 – m1.large, m1.xlarge. May 2008 – c1.medium, c1.xlarge. October 2009 – m2.2xlarge, m2.4xlarge. February 2010 – m2.xlarge. July 2010 – cc1.4xlarge. September 2010 – t1.micro. November 2010 – cg1.4xlarge. November 2011 – cc2.8xlarge. March 2012 – m1.medium. July 2012 – hi1.4xlarge. October 2012 – m3.xlarge, m3.2xlarge. December 2012 – hs1.8xlarge. you about the Amazon Elastic Compute Cloud, or Amazon January 2013 – cr1.8xlarge. November 2013 – c3.large, c3.xlarge, c3.2xlarge, c3.4xlarge, c3.8xlarge. EC2, now open for limited beta testing, with more beta slots December 2013 – i2.xlarge, i2.2xlarge, i2.4xlarge, i2.8xlarge. January 2014 – m3.medium, m3.large. April 2014 – r3.large, r3.xlarge, r3.2xlarge, r3.4xlarge, r3.8xlarge. July 2014 – t2.micro, t2.small, t2.medium. January 2015 – c4.large, c4.xlarge, c4.2xlarge, c4.4xlarge, c4.8xlarge. March 2015 – d2.xlarge, d2.2xlarge, d2.4xlarge, d2.8xlarge.

Detail Page. We built Amazon EC2 using a virtual machine monitor by the name of Xen.

New Amazon EC2/Compute Services Features

Compute

Date	Announcement
Mar 07	New accounts default to long EC2 resource IDs on March 7
Mar 01	Announcing Support for Security Group References in a Peered VPC
Feb 29	Announcing Amazon VPC ClassicLink and ClassicLink DNS Support in Sao Paulo Region
Feb 26	AWS CloudFormation Adds Support for Amazon VPC NAT Gateway, Amazon EC2 Container Registry, and More
Feb 24	Simplified User Experience for Auto Scaling Lifecycle Hooks

Agenda

- Amazon EC2 Concepts & Fundamentals
- Storage & Networking
- Monitoring, Metrics & LogsSecurity & Access Control
- Deployment
- Cost Optimization

Amazon EC2 Concepts

Regions

The geographical area where Amazon EC2 will launch the instances that you create

Choose a region to optimize latency, minimize costs, or address

regulatory requirements

13 regions around the world

Availability Zones

- Distinct locations that are engineered to be insulated from failures in other Availability Zones
- Provide inexpensive, low latency network connectivity to other Availability Zones in the same Region
- Regions contain between 2 & 5 EC2 availability zones

Instances

- Amazon EC2 provides a wide selection of instance types optimized to fit different use cases
- Instance types comprise varying combinations of CPU, memory, storage, and networking capacity

Extensive list of supported operating systems & software

Available in different locations

Integrated with other AWS Services

Amazon EC2 Fundamentals

Choice of instance families with differing resource ratios

Import and export virtual machines

Purchasing options for cost optimization

Available Regions

Your account determines the regions that are available to you. For example:

- An AWS account provides multiple regions so that you can launch Amazon EC2 instances in locations that meet
 your requirements. For example, you might want to launch instances in Europe to be closer to your European
 customers or to meet legal requirements.
- An AWS GovCloud (US) account provides access to the AWS GovCloud (US) region. For more information, see AWS GovCloud (US) Region.
- . An Amazon AWS account provides access to the China (Beijing) region.

The following table lists the regions provided by an AWS account. Note that you can't describe or access additional regions from an AWS account, such as AWS GovCloud (US) or China (Beijing).

Code	Name				
ua-east-1	US East (N. Virginia)				
us-west-2	US West (Oregon)				
us-wast-1	US West (N. California)				
eu-west-1	EU (ireland)				
eu-central-1	EU (Frankfurt)				
ap-southeast-1	Asia Pacific (Singapore)				
ap-northeast-1	Asia Pacific (Tokyo)				
ap-southeast-2	Asia Pacific (Sydney)				
ap-northeast-2	Asia Pacific (Seoul)				
sa-east-1	South America (Sao Paulo)				

For more information, see AWS Global Infrastructure,

Available in Different Locations

Extensive list of supported operating systems & software

RedHat Linux, Windows Server, SuSE Linux, Ubuntu, Fedora, Debian, Cent OS, Gentoo Linux, Oracle Linux, and FreeBSD

Extensive list of supported operating systems & software

Integrated with other AWS Services

- Amazon Elastic Block Store
- Amazon CloudWatch
- Amazon Virtual Private Cloud
- AWS Identity and Access Management

On-Demand Instances

Pay for compute capacity by the hour with no long-term commitments or upfront payments

Reserved Instances

Provide you with a significant discount (up to 75%) compared to On-Demand Instance pricing

Spot Instances

Purchase compute capacity with no upfront commitment and at hourly rates usually lower than the On-Demand rate

Purchasing options for cost optimisation

VM Import/Export enables you to easily import virtual machine images from your existing environment to Amazon EC2 instances and export them back to your on-premises environment. This offering allows you to leverage your existing investments in the virtual machines that you have built to meet your IT security, configuration management, and compliance requirements by bringing those virtual machines into Amazon EC2 as ready-to-use instances. You can also export imported instances back to your on-premises virtualization infrastructure, allowing you to deploy workloads across your IT infrastructure.

VM Import/Export is available at no additional charge beyond standard usage charges for Amazon EC2 and Amazon S3.

Import and export virtual machines

General Purpose (M4)

Compute Optimized (C4)

Memory Optimized (R3)

GPU Optimized (G2)

Storage Optimized (D2)

IO Optimized (I2)

Low cost, burst-able performance (T2)

Choice of instance families with differing resource ratios

T2 Instances: Low Cost EC2 Instances with Burstable Performance

AAS DELW BY

New Low Cost EC2 Instances with Burstable Performance.

to carried on the high all the histogram (CC Persons) in Communic

Even though the operations in my can make out at 150 MPM; I simply offer at that speed just the top and may be more optimistic than readingly, but it is enterpry used to have the optimistic as as a first the creational than determinational are right. Went of the treat carry using our at tractice of the proper that is unable to me.

Many informating compute workloads folion as entire pathon, with modert dereads for continuous compute power and consistency for all of modern Exemption of the injusion of modern consistency deserved, exemptions of the entire order continuous and continuous for modern continuous for exempting such accesses, long periods of levi CPU utilization are particulated by bursts or this destination, asset to the feet periods and produced and the continuous and continuous and

Mow T2 Instances

Today we are transforing one Ed victor wise for Africans (CC). The TV consistent will describedly retricted control or applications that uses benefit than burdle of CPU power. The instrument are available in three stone orders, amount, and medium, with Dr. Demand process that and and difficulty per four (Editor) per months, You can also gain process to a pair of European environe power recoming these and another receivery. We oppose at my orders are with a AFS from Linguis Tier.

The Contentions on both receiver a programmy discolation model that provision your a generous, assumed baseline amount of processing governous countries that you need more continues prices from a string content of the provision of the provision

AUSTRALIA TRA

New T2.Large Instances

combat to VAN DISTANCES Francis

We tourned the TS instances past surviver past or to post, New Loss Cont ECS Features and TS seatures Participation in the receiver and the seatures past of the seatures past of

Today we are solving the EMarge Indiance based or customer freedback and on our aways date. Our centiment build as that the loans based model gare there young or CRU power to run applications that consumed large amounts of memory. The new absorptions are consumed large amounts of memory, and on a higher leasers would CRU preserve.

Many AMT customers, an Among devolupment environments, small delationers, application servers, and web servers on their TU incorpora. Thesis applications generally don't need the Self-DU-very other, but they do need to busin to higher CPU performance from the source.

Here are the games for all of the sures of 12 inchances.

Merw	oCPUs	Baseline Performance	Platfores	MAN (GIE)	GPU Credits / Hour	Price / Heur Street	Price / Blood (Liver)
t2.reare	1	1086	32-bit or 64-bit		6.1	\$0.013	\$6.51
thereil.	1	20%	30-64 or 64-64	2	- 12	80,009	819.03
12.modbum	2	40%	22-bit or 64-bit		24	80,062	\$30,00
thlarge	2	40%	94-100		30	80.191	\$50.00

MAY TRO-M TR-

EC2 Update - T2.Nano Instances Now Available

carried on the part of the second of Comment

We arrow out the Europe instances eather that year. Like their super althright EU-biox, EU-braid, EU-beacker, and EU-braid, intermediating Styletic or issued by the event of processing proves panel with the ability to sport up unused by the and upon here when the result issues.

An it case in the particle pool (New Tallurge Internation), this incident has proven to be extensively popular with the countered in tallure and extensive or the counter of a counter of account of these, own RMs of RMs of RMs of RMs of popular of the CT.

Check Islammon, in office, you are purply the a very moderal and counter of proceeding power, pell level account to the many which the reset general. The particle period is will get to this incorrect becomes deen many compacting which price purplying the particle of a type of 3 year flavormed.

Legact to be the SEAson paid to hast low-coffs; witshes, not microsomical, a good deviction in microsomical, and to be used as and effective marketing vehicles. There are also plenty of asian to use free instances in basing and extractional settings.

Tire Scress

Such SExamo materior has \$12 MB of moreory and 1 sCPU, and can run SE or \$4 bit operating systems and applications. They appoint THE immedian and up to two Coats National Existence per materior.

The \$2-year offers the full performance of a high tempurity find CPU cost if your vertical allows two title of the cost on energy, see 3.5 hours. You get this above to the CPU cost if remarks a large up on market a positive CPU cost it belonce. Each many large that 22-year starts out with a CPU cost if belong to 0.0 modifies, and some 3 from costs part hour, up to a manners of TT. The freeze that area it intervolocus boots to the cost performance for up to 7.5 minutes at a street.

This cannot be a Wildow or Wildow or these indexion. However, not data shares that thindows instances commune more CPG and hereing that Love instances or to got it will be do seen being and would, with a beautiful which healthcome and will work be you'very application. If you do not made the find you'very to the a store a that Develope CRL is not need to the store a total file.

C4 Instances : Highest Compute Performance on Amazon EC2

Model	vCPU	Mem (GiB)	Storage
c4.large	2	3.75	EBS-Only
c4.xlarge	4	7.5	EBS-Only
c4.2xlarge	8	15	EBS-Only
c4.4xlarge	16	30	EBS-Only
c4.8xlarge	36	60	EBS-Only

The latest processor technology

The latest trial Xeon processors are utilized, providing customers with high performance and value, and the ability to choose Amazon EC2 instance types that best meet their performance needs for compute intensive, memory intensive, or IOPS intensive applications.

Amazon EC2 C4 instances include Intel's latest 22nm Haswell microarchitecture with custom Intel® Xeon® v3 processors.

Benefits of Xeon® v3 processors include:

- Heavest microarchitecture has better branch prediction; efficient at prefetching instructions and data; along with other improvements that can boost existing applications' performance by 30% or more
- P state and C state control provides the ability to individually tune each cores
 performance and sleep states to improve application performance
- Intel® AVX2.0 Instructions can double the floating-point performance for computeintensive workloads over Intal® AVX, and provides additional instructions useful for compression and encryption

Several other Amisson EC2 instance types include Advanced intell features offered on Intell Xeon E5 processors in select Amisson EC2 instance types.

Benefits of Intel Xeon® E5 processors include:

- Intel AES-NI Intel processors that support Intel Advanced Encryption Standard New Instructions allow you to enable encryption for enhanced data security without paying a performance penalty.
- Intel AVX With Intel Advanced Vector Extensions, get dramatically better performance for highly parallel HPC workloads such as life science engineering, data mining, financial analysis, or other technical computing applications. AVX also enhances image, video, and audio processing.
- Intel Turbo Boost Technology Get a clock rate boost of compute speed, accelerating performance for peak loads. Appropriate for traditional non-parallel workloads.

Now Available: Amazon EC2 X1 Instances

X1 Instances are a new addition to the Amazon EC2 memory-optimized instance family and are designed for running large-scale, in-memory applications and in-memory databases in the AWS cloud. X1 instances offer 1,952 GiB of DDR4 based memory, 8x the memory offered by any other Amazon EC2 instance. Each X1 instance is powered by four Intel® Xeon® E7 8880 v3 (Haswell) processors and offers 128 vCPUs.

Demo: Getting Started with EC2


```
aws ec2 run-instances \
--image-id ami-c229c0a2 \
--instance-type m3.medium \
--count 5 \
--security-group-ids sg-9d5c2dfa \
--subnet-id subnet-608ebb14 \
--key-name ec2-masterclass
```

```
aws ec2 run-instances \
--image-id ami-c229c0a2 \

--instance-type m3.medium \
--count 5 \
--security-group-ids sg-9d5c2dfa \
--subnet-id subnet-608ebb14 \
--key-name ec2-masterclass
```

```
aws ec2 run-instances \
 --image-id ami-c229c0a2 \
 --instance-type m3.medium \
 --count 5 \
 --security-group-ids sg-9d5c2dfa \
 --subnet-id subnet-608ebb14 \
 --key-name ec2-masterclass
Number of instances to run
Number of instances to run
```

```
aws ec2 run-instances \
 --image-id ami-c229c0a2 \
 --instance-type m3.medium \
 --count 5 \
 --security-group-ids sg-9d5c2dfa \
 --subnet-id subnet-608ebb14 \
 --key-name ec2-masterclass
Security group to apply to instance(s)
```

```
aws ec2 run-instances \
 --image-id ami-c229c0a2 \
 --instance-type m3.medium \
 --count 5 \
 --security-group-ids sg-9d5c2dfa
 --subnet-id subnet-608ebb14 \
 --key-name ec2-masterclass
Subnet ID to launch instances within
```

```
aws ec2 run-instances \
--image-id ami-c229c0a2 \
--instance-type m3.medium \
--count 5 \
--security-group-ids sg-9d5c2dfa \
--subnet-id subnet-608ebb14 \
--key-name ec2-masterclass
Key pair to secure access to instance(s)
```

AWS CLI

Managing EC2 via the AWS CLI

Detailed help on a specific command

In this case:

aws ec2 run-instances

Managing EC2 via the AWS CLI

Detailed help on a specific command

In this case:

aws ec2 run-instances

```
SYMOPSIS
 run-instances.
 [--dry-run | --no-dry-run]
 -- trage-td «volue»
 -- key-name «value»]
 -- security-groups «value»]
 -- security-group-tds «volue»]
 --user-data «value»]
 [--instance-type «value»]
 [--placement «value»]
 [--kernel-id «value»]
 --randisk-id «value»]
 --block-device-mappings <value>]
 --monitoring <value>]
 -- subnet-ld <value>]
 --disable-opi-termination | --enable-api-termination]
 -- instance-initiated-shutdown-behavior <value>1
 --private-ip-address -value>]
 --client-token «volue» l
 --additional-info «value»]
 --network-interfaces «value»]
 --iam-instance-profile «value»]
 --ebs-optimized | --no-ebs-optimized]
 --count «value»]
 --secondary-private-ip-addresses <value>]
 --secondary-private-ip-address-count <value>]
 --associate-public-ip-address | --no-associate-public-ip-address]
 -- cli-input-ison «volue»]
 [--generate-cli-skeleton]
OPTIONS
 --dry-run | --no-dry-run (boolean)
 Checks whether you have the required permissions for the action,
 without actually making the request, and provides an error response.
 If you have the required permissions, the error response is DryRun-
```


docs.aws.amazon.com/cli/latest/reference/ec2/index.html

Launching and Terminating Instances

```
>>> import boto3
>>> client = boto3.client('ec2')
>>> response=client.run_instances(DryRun=True, ImageId='ami-c229c0a2', MinCount=5, MaxCount=5,
InstanceType='m3.medium', KeyName='ec2-masterclass', SecurityGroupIds=['sg-9d5c2dfa'],
SubnetId='subnet-608ebb14')
>>> response = client.terminate_instances(InstanceIds=['i-d4116c0c'])
>>> print response
{u'TerminatingInstances': [{u'InstanceId': 'i-d4116c0c', u'CurrentState': {u'Code': 32,
u'Name': 'shutting-down'}, u'PreviousState': {u'Code': 16, u'Name': 'running'}}],
'ResponseMetadata': {'HTTPStatusCode': 200, 'RequestId': 'e7b021e8-dc9a-4757-8698-
9c747a5a702a'}}
>>> instance=boto3.resource('ec2')
>>> instance = ec2.instance('i-d3116c0b')
>>> instance.terminate(){u'TerminatingInstances': [{u'InstanceId': 'i-d3116c0b',
u'CurrentState': {u'Code': 32, u'Name': 'shutting-down'}, u'PreviousState': {u'Code': 16,
u'Name': 'running'}}], 'ResponseMetadata': {'HTTPStatusCode': 200, 'RequestId': 'a7ca0aeb-b35e-
4555-8d89-faacacb3c2ca'}}
>>>
```

Storage

Data Storage Options

Data Storage Options

Instance Store

Physically attached to the host computer

Type and amount differs by instance type

Data **dependent** upon instance lifecycle

Amazon EBS

Persistent block level storage volumes

Magnetic

General Purpose (SSD)

Provisioned IOPS (SSD)

Data **independent** of instance lifecycle

Instance Store

 Physically attached to the host computer

- Type and amount differs by instance type
- Data dependent upon instance lifecycle

Instance store data persists if:

- The OS in the instance is rebooted
- The instance is restarted

Instance store data is lost when:

- An underlying instance drive fails
- An EBS-backed instance is stopped
- The instance is terminated

 Persistent block level storage volumes

Magnetic

- General Purpose (SSD)
- Provisioned IOPS (SSD)
- Data independent of instance lifecycle

EBS Volumes

- EBS volumes automatically replicated within the Availability Zone (AZ) in which they are created
- Use EBS-optimized instances to deliver dedicated throughput between Amazon EC2 and Amazon EBS, with options between 500 and 4,000 Mbps, depending on the instance type

 Persistent block level storage volumes

Magnetic

- General Purpose (SSD)
- Provisioned IOPS (SSD)
- Data independent of instance lifecycle

EBS Volumes

- EBS volumes attached to a running instance automatically detach from the instance with their data intact when that instance is terminated.
- EBS volumes created and attached to an instance at launch are deleted when that instance is terminated. You can modify this behavior by changing the value of the flag DeleteOnTermination.

 Persistent block level storage volumes

Magnetic

- General Purpose (SSD)
- Provisioned IOPS (SSD)
- Data independent of instance lifecycle

EBS Snapshots

- An EBS snapshot is a point-in-time backup copy of an EBS volume that is stored in Amazon S3
- Snapshots are incremental, only the blocks that have changed after your most recent snapshot are saved

 Persistent block level storage volumes

Magnetic

- General Purpose (SSD)
- Provisioned IOPS (SSD)
- Data independent of instance lifecycle

EBS Snapshots

- When you delete a snapshot, only the data exclusive to that snapshot is removed
- Can be shared across AWS accounts or copied across AWS regions

 Persistent block level storage volumes

Magnetic

- General Purpose (SSD)
- Provisioned IOPS (SSD)
- Data independent of instance lifecycle

EBS Encryption

- Data stored at rest on the volume, disk I/O, and snapshots created from the volume are all encrypted
- The encryption occurs on the servers that host Amazon EC2 instances, providing encryption of data-in-transit from EC2 instances to EBS storage

 Persistent block level storage volumes

Magnetic

- General Purpose (SSD)
- Provisioned IOPS (SSD)
- Data independent of instance lifecycle

EBS Encryption

- Uses AWS Key Management Service (AWS KMS) master keys unless you select a Customer Master Key (CMK).
- Creating your own CMK gives you the ability to create, rotate, disable, define access controls, and audit the encryption keys.

EBS Volumes: Larger & Faster

General Purpose (SSD)

Provisioned IOPS (SSD)

Up to 16TB

10,000 IOPS (burst)

Up to 160 MBps

Up to 16TB

20,000 IOPS

Up to 320 MBps

Demo: Working with EBS Volumes

Networking

Amazon VPC

A virtual network in your own logically isolated area within the AWS cloud populated by infrastructure, platform, and application services that share common security and interconnection

VPC Networking

- Elastic Network Interface (ENI)
- Subnet
- Network Access Control List (NACL)
- Route Table
- Internet Gateway
- Virtual Private Gateway
- Route 53 Private Hosted Zone

VPC Network Topology

 A VPC can span multiple AZs, but each subnet must reside entirely within one AZ

 Use at least 2 subnets in different AZs for each layer of your network

Control of Subnets and Routing Tables

VPC Creation with the VPC Wizard

Step 1: Select a VPC Configuration

VPC with a Single Public Subnet

VPC with Public and Private Subnets

VPC with Public and Private Subnets and Hardware VPN Access

VPC with a Private Subnet Only and Hardware VPN Access Your instances run in a private, isolated section of the AWS cloud with direct access to the Internet. Network access control lists and security groups can be used to provide strict control over inbound and outbound network traffic to your instances.

Creates:

A /16 network with a /24 subnet. Public subnet instances use Elastic IPs or Public IPs to access the Internet.

Select

Cancel and Exit

VPC Creation with AWS CloudFormation

VPC Peering

A networking connection between two VPCs

ClassicLink

Private Communication Between Classic EC2 Instances & VPC Resources

Enabling & Using ClassicLink

You can enable ClassicLink on a per-VPC basis. Simply open up the VPC tab of the AWS Management Console, select the desired VPC, right-click, and choose **Enable ClassicLink**:

aws.amazon.com/blogs/aws/classiclink-private-communication-between-classic-ec2-instances-vpc-resources/

Elastic Load Balancing

- Timeout Configuration
- Connection Draining
- Cross-zone Load Balancing

Monitoring, Metrics & Logs

Amazon CloudWatch

Amazon CloudWatch

 A monitoring service for AWS cloud resources and the applications you run on AWS.

 Use Amazon CloudWatch to collect and track metrics, collect and monitor log files, and set alarms.

Amazon CloudWatch

CloudWatch Metrics in the EC2 Console

Monitoring Scripts for EC2 Instances

Monitoring Scripts for Amazon EC2 Instances

The Amazon CloudWatch Monitoring Scripts for Amazon Elastic Compute Cloud (Amazon EC2) Linux- and Windows-based instances demonstrate how to produce and consume Amazon CloudWatch custom metrics. These sample Perl scripts comprise a fully functional example that reports memory, swap, and disk space utilization metrics for a Linux instance. The scripts for Windows are sample PowerShell scripts that comprise a fully functional example that reports memory, page file, and disk space utilization metrics for a Windows instance. You can download the CloudWatch Monitoring Scripts for Linux and for Windows from the Amazon Web Services (AWS) sample code library and install them on your Linux- or Windows-based instances.

Important

These scripts are examples only. They are provided "as is" and are not supported.

Note

Standard Amazon CloudWatch free tier quantities and usage charges for custom metrics apply to your use of these scripts. For more Information, see the <u>Amazon CloudWatch</u> pricing page.

Topics

- Amazon CloudWatch Monitoring Scripts for Linux
- Amazon CloudWatch Monitoring Scripts for Windows

Amazon CloudWatch Logs

- Monitor applications and systems using log data
- Store in a highly durable storage & set retention policies
- Access your log files via Web, CLI or SDK

- Amazon EC2 (Linux & Windows)
- AWS Lambda

CloudWatch Metrics & Alarms

CloudWatch Logs + Filter

Alarm Actions

Amazon EC2 Auto Recovery

Use this action together with Status Checks to automate instance recovery

Security & Access Control

Access Credentials

Access key and secret key used to authenticate when accessing AWS APIs

Key Pairs

Public key and private key used to authenticate when accessing an Amazon EC2 instance

Demo: Using IAM Roles

Deployment

Amazon Machine Images

Amazon maintained

Set of Linux and
Windows images
Kept up to date by
Amazon in each region

Community maintained

Images published by other AWS users

Managed and maintained by

Marketplace partners

Your machine images

AMIs you have created from EC2 instances
Can be kept private or shared with other accounts

Create an AMI

- Start an instance
- Configure the instance
- Create an AMI from your instance
- Start new ones from the AMI

Create an AMI

- Start an instance
- Configure the instance
- Create an AMI from your instance
- Start new ones from the AMI

Configure Dynamically

- Launch an instance
- Use metadata service & cloud-init to perform actions on the instance when it launches

EC2 Instance Metadata

```
$ curl http://169.254.169.254/latest/meta-data/
 public-ipv4
 public-keys/
ami-id
 reservation-id
ami-launch-index
 security-groups
ami-manifest-path
 services/
block-device-mapping/
hostname
 $ curl http://169.254.169.254/latest/user-data
instance-action
instance-id
instance-type
kernel-id
local-hostname
local-ipv4
mac
network/
placement/
public-hostname
```

EC2 User-data

- AWS provided AMIs include services that access and execute the contents of the User data attribute in EC2 Instance Metadata at instance creation time
- This can be used for automated instance bootstrapping at instance creation time

```
Windows
<script>...</script>
or
<powershell>...</powershell>
Linux
#!/bin/bash
yum update -y
```

Create an AMI

- Start an instance
- Configure the instance
- Create an AMI from your instance
- Start new ones from the AMI.

These two approaches are not mutually exclusive

Configure Dynamically

- Launch an instance
- Use metadata service & cloud-init to perform actions on the instance when it launches

Time consuming configuration startup time

Static configurations less change management

Continuous deployment latest code

Environment specific dev-test-prod

Auto Scaling

Maintain EC2 instance availability

- Detects impaired EC2 instances
- Replaces the instances automatically

Automatically Scale Your Amazon EC2 Fleet

- Follow the demand curve for your applications
- Reduce the need to manually provision Amazon EC2 capacity
- Run at optimal utilization

Launch Configuration

Describes what Auto Scaling will create when adding Instances

Only one active launch configuration at a time

aws autoscaling create-launch-configuration

--launch-configuration-name launch-config
--image-id ami-54cf5c3d

--instance-type m3.medium

--key-name mykey

--security-groups webservers

Auto Scaling Group

Scaling managed grouping of EC2 instances

Automatically scale the number of instances by policy

aws autoscaling create-auto-scaling-group

--auto-scaling-group-name autoscaling-group --availability-zones eu-west-la eu-west-lb

--launch-configuration launch-config

--load-balancer-names myELB

--min-size 1

--max-size 5

Auto Scaling Policy

Parameters for performing an Auto Scaling action

Scale Up/Down and by how much

aws autoscaling put-scaling-policy

--auto-scaling-group-name autoscaling-group

--policy-name autoscaling-policy

--min-adjustment-magnitude=2

--adjustment-type ChangeInCapacity

--cooldown 300

Utilization & Auto Scaling Granularity

Utilization & Auto Scaling Granularity

Utilization & Auto Scaling Granularity

New Scaling Policies for More Responsive Scaling

Cost Optimization

On-Demand Instances

 Pay for compute capacity by the hour with no long-term commitments or upfront payments

Reserved Instances

 Provide you with a significant discount (up to 75%) compared to On-Demand Instance pricing

Spot Instances

 Purchase compute capacity with no upfront commitment and at hourly rates usually lower than the On-Demand rate

Getting Started with Reserved Instances

Choosing a Reserved Instance

If you enroll in Trusted Advisor support, you can receive Reserved Instance purchase recommendations. For more information, visit the Cost Optimization Dashboard in the Amazon Trusted Advisor Console. Here are some guidelines to help you choose the right type and quantity of Reserved Instances.

Step 1: Group Instance Usage

Using the EC2 Usage Reports, group Amazon EC2 instance usage by instance type, platform description, availability zone, and tenancy.

Step 2: Evaluate Cost per Group

Since the Reserved Instances provide optimal savings with "always-on" infrastructure, assess cost savings for groups of instances that are on more than 60% of the time. Compare the cost of running always-on On-Demand EC2 instance usage vs. Reserved Instances. Here are a few things to consider:

Determine the term length

What percentage of this group do I expect will be running 1 year from now? 3 years from now? Determine the number of instances you want to run and the term length (1 or 3 years).

You can find Reserved Instances with shorter term lengths and lower pricing options sold by 3rd party sellers.

Determine where your instances will reside

How likely are the instances in this group to stay within their current region? Determine the availability zone of your group. If you have instances running in EC2 classic VPC, purchase Reserved Instances with a classic-EC2 configuration.

Determine your payment option

AWS offers you flexible payment options - the more you pay up front, the lower the price of the Reserved Instance. Select a Reserved Instance that suits your needs.

Purchasing and Using a Reserved Instance

The following is a helpful overview to understanding how to purchase and use a Reserved Instance from the AWS Management Console. Visit the AWS Documentation to learn how to purchase with CLI or API's.

1. Log into the Amazon EC2 Console

Go to the Amazon EC2 Console and click "Reserved Instances" in the left navigation pane. Click on the "Purchase Reserved Instances" Button

2. Search for Reserved Instances

Specify the instance and payment attributes

3. Specify the quantity and check out

Select the Reserved Instance you'd like to purchase and specify the quantity. Reserved Instances are sold by AWS and by 3rd party sellers, who sometimes offer lower prices and shorter terms. Click here to learn more about the Marketolace.

4. Reserved Instances Cost Savings are Automatically Applied

A Reserved Instance discounted hourly rate is automatically applied to an on-demand instance which matches the instance type, availability zone, platform, and tenancy during a given hour.

For example, if you purchase two m3.xlarge Linux Reserved Instances, in us-east-1a, with default tenancy, then two on-demand instances with the same attributes will benefit from the discounted hourly rate.

Modifying and Selling Reserved Instances When Your Requirements Change

1. Modifying a Reserved Instance

You can request to move your Reserved Instance to another Availability Zone within the same region, change

aws.amazon.com/ec2/purchasing-options/reserved-instances/getting-started/

Spot Instances

Spot Instances are spare Amazon EC2 instances that you can bid on.

The Spot price fluctuates in real-time based on supply and demand.

When your bid exceeds the Spot Price and spot capacity is available, your Spot instance is launched and will run until the Spot market price exceeds your bid (a Spot interruption).

Useful Resources

aws.amazon.com/ec2/

Thank you!

Ian Massingham
Chief Evangelist (EMEA)
Amazon Web Services

@lanMmmm

Adam Boeglin
Solutions Architect
Amazon Web Services

Questions

Adam Boeglin,
Solutions Architect,
Amazon Web Services