

Managed Database Basics Hands-on Lab

- I. Create an Amazon EC2 t2.micro instance with Amazon Linux
 - See documentation at

http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EC2 GetStarted.html

 Create and use a security group that allows inbound TCP access using SSH (port 22) and MYSQL (port 3306)


You might get an automated warning that your EC2 instance is "open to the world", because we're not limiting the source range for SSH. This is expected. In a production system, you'll want to provide a limited IP range for allowed SSH access. For this lab, disregard the warning.

- We'll be accessing MySQL from this EC2 instance. Once the instance is created, go back to the security group and update the "Source" for both services to use the IP address of your EC2 instance.
- Access the linux console. See documentation at http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/AccessingInstances.html
 Use ssh for Linux or Mac; use PuTTY for Windows
 Example:


ssh -i \sim /Downloads/key.pem ec2-user@ec2-01-02-03-99.us-west-2.compute.amazonaws.com [ec2-user@ip-192-168-0-1 \sim]\$

- Install MySql development client
 \$ sudo yum install mysql-devel
- 3. Create an Amazon RDS MySQL db.t2.micro instance
 - See documentation at


http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/CHAP_GettingStarted.CreatingConnecting.MySQL.html


- Name the instance sql-lab. Be sure to choose MySQL (not Aurora and not MariaDB) and the db.t2.micro instance size
- Choose a username and a password (and don't forget them!)


- Do not create a database (we will do that later)
- Once the instance is created, find your mysql node name
 - i. On the AWS Console, choose Services, then RDS


ii. On the RDS dashboard, choose DB Instances


When using the endpoint name, you usually should not use the port extension (:3306), just the name.

Verify you can access the mysql> console from your EC2 instance
 mysql -h <mysql node name> -u <user name> -p

Example:

```
$ mysql -h sql-lab.cxpjiluqq0c9.us-west-2.rds.amazonaws.com -u awsuser -p
```

Enter password:

```
Welcome to the MySQL monitor. Commands end with ; or \g. Your MySQL connection id is 9999
Server version: 5.6.27-log MySQL Community Server (GPL)
```

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql>

To exit from the mysql> prompt, use CTRL-D

4. Download and Prepare Landsat scenes

• See documentation at

https://aws.amazon.com/public-data-sets/landsat/

- From your EC2 instance, download the Landsat scenes
 \$ wget http://landsat-pds.s3.amazonaws.com/scene_list.gz
- Unzip the scene list
 - \$ gunzip scene_list.gz
- Trim the list to the last 250,000 scenes
 - \$ cp scene_list scene_list.orig
 - \$ tail -n 250000 scene_list.orig > scene_list

5. Load to MySQL

- Log into the mysql> console
- Create a landsat database mysql> CREATE DATABASE landsat; mysql> USE landsat;
- Create the scene_list table
 mysql> CREATE TABLE scene_list (entityId VARCHAR(64),
 acquisitionDate DATETIME, cloudCover
 DECIMAL(5,2), processingLevel VARCHAR(8), path INT, row
 INT, min_lat DECIMAL(8,5), min_lon DECIMAL(8,5), max_lat
 DECIMAL(8,5), max_lon DECIMAL(8,5), download_url
 VARCHAR(128));
- Load the landsat data mysql> LOAD DATA LOCAL INFILE 'scene_list' INTO TABLE scene_list FIELDS TERMINATED BY ',';

6. Run SQL query

```
• Log in to your MySQL node and run a query
mysql> SELECT DISTINCT(a.entityId) AS Id, a.cloudCover
FROM scene_list a
INNER JOIN (
 SELECT entityId, acquisitionDate
 FROM scene_list
 WHERE acquisitionDate > (
 SELECT MAX(acquisitionDate)
 FROM scene_list
 WHERE acquisitionDate < CURDATE() - INTERVAL 1 YEAR
)
) b ON a.entityId = b.entityId AND a.acquisitionDate =
b.acquisitionDate
 WHERE cloudCover < 50
 ORDER BY Id;</pre>
```

- This generates a list of all the satellite images during the last year which have less than 50% cloud cover
- Note how long it takes to get an answer

7. Experiment with RDS features

- Stop the database and restart it
- Turn on MAZ for failover
- Take a snapshot