

The AWS Command Line Interface (CLI) is a unified tool to manage your AWS services. In this session, we introduce the AWS CLI and how to use it to automate common administrative tasks in AWS. We cover several features and usage patterns including Amazon EBS snapshot management and Amazon S3 backups. We show how to combine AWS CLI features to create powerful tools for automation. See how to develop, debug, and deploy these examples in several live, end-to-end examples.

Agenda

- Basics
- Installation
- Configuration
- Syntax
- Foundations
 - Profiles
 - · Environment Variables
 - Roles
- Advanced
 - · Querying & Filtering
 - MFA
 - S3 Commands

AWS Command Line Interface

Unified tool to manage your AWS Services

Basics

- Installing the CLI
- · Setting up Credentials
- Configuration Files
- Syntax
- Help

Install the CLI

- Requirements
 - Python 2 version 2.6.5+ or Python 3 version 3.3+
 - · OS: Windows, Linux, MacOS, or Unix
 - · Installation Options
 - pip
 - · Bundled Installer
 - MSI
 - · virtualenv recommended when using pip

Install the CLI

\$ pip install awscli

Update the CLI

\$ pip install awscli --upgrade

Check version of the CLI

\$ aws --version

Uninstall the CLI

\$ pip uninstall awscli

Setting up Credentials

\$ aws configure
AWS Access Key ID [None]:AKIAIOSFODNN7EXAMPLE
AWS Secret Access Key [None]:wJalrXutnFEMI/K7MDENG/bPXRfiCYEXAMPLEKEY
Default region name [None]:us-east-1
Default output format [None]:json

Configuration files

~/.aws/credentials

- · Supported by all AWS SDKs
- · Contains credentials

~/.aws/config

- · Some settings used only by CLI
- · Can contain credentials

There are 2 different configuration files that control the CLI.

Configuration files ~/.aws/credentials [prod] aws_access_key_id = foo aws_secret_access_key = bar configuration files ~/.aws/config [profile prod] aws_access_key_id = foo aws_secret_access_key = bar

The profile you want is [prod], you then put your keys

```
Configuration files
~/.aws/credentials
 ~/.aws/config
 [profile prod]
aws_access_key_id = foo
 aws_access_key_id = foo
aws_secret_access_key = bar
 aws_secret_access_key = bar
 region = us-east-1
 service_role = EMR_DefaultRole
 instance_profile = EMR_EC2_DefaultRole
 log_uri = s3://myBucket/logs
 enable_debugging = True
 key_name = myKeyName
 key_pair_file = /home/myUser/myKeyName.pem
 output = json
```


You can do more with your config file as above. You can have a different set of these settings for each profile you want to be able to use


```
Help
$ aws ec2 help
```

Help

Help

re:Invent

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

Help

Help

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

Foundations

- · Configuration Settings and Precedence
- Named Profiles
- · Environment Variables
- Command Line Options
- Roles
- Output Types

- Tab Completion
- aws-shell
- Bastion Hosts

Configuration Settings and Precedence

- Command line options region, output format and profile can be specified as command options to override default settings.
- 2. Environment variables AWS_ACCESS_KEY_ID, AWS_SECRET_ACCESS_KEY, and AWS_SESSION_TOKEN.
- 3. The AWS credentials file located at ~/.aws/credentials on Linux, macOS, or Unix, or at C:\Users\USERNAME \.aws\credentials on Windows. This file can contain multiple named profiles in addition to a default profile.
- 4. The CLI configuration file typically located at ~/.aws/config on Linux, macOS, or Unix, or at C:\Users\USERNAME \.aws\config on Windows. This file can contain a default profile, named profiles, and CLI specific configuration parameters for each.
- Container credentials provided by Amazon EC2 Container Service on container instances when you <u>assign a role to your task</u>.

Named Profiles

~/.aws/credentials

[default]
aws_access_key_id=AKIAIOSFODNN7EXAMPLE
aws_secret_access_key=wJalrXUtnFEMI/K7MDENG/bpxRfiCYE
XAMPLEKEY

[user2]
aws_access_key_id=AKIAI44QH8DHBEXAMPLE
aws_secret_access_key=je7MtGbclwBF/2Zp9Utk/h3yCo8nvbE
XAMPLEKEY

~/.aws/config

[default]
region=us-east-1
output=json
[profile user2]
region=us-west-2
output=text

Most customers usually end up with multiple AWS accounts having multiple profiles and user roles with different credentials. You need to put the details in your credentials file with the correct profile names, you then put the details for what they can access also in your config file as above

Using Profiles

\$ aws ec2 describe-instances --profile user2

This specifies which profile and credentials you want to use for the execution

Environment Variables

- AWS_ACCESS_KEY_ID AWS access key.
- AWS_SECRET_ACCESS_KEY AWS secret key. Access and secret key variables override credentials stored in credential and config files.
- AWS_SESSION_TOKEN Specify a session token if you are using temporary security credentials.
- AWS_DEFAULT_REGION AWS region. This variable overrides the default region of the in-use profile, if set.
- AWS_DEFAULT_OUTPUT Change the AWS CLI's output formatting to json, text, or table.
- AWS_PROFILE name of the CLI profile to use. This can be the name of a profile stored in a credential or config file, or default to use the default profile.
- · AWS_CA_BUNDLE Specify the path to a certificate bundle to use for HTTPS certificate validation.
- AWS_SHARED_CREDENTIALS_FILE Change the location of the file that the AWS CLI uses to store access keys.
- AWS_CONFIG_FILE Change the location of the file that the AWS CLI uses to store configuration profiles.

Using Environment Variables

Linux, macOS, or Unix

\$ export AWS_ACCESS_KEY_ID=AKIAIOSFODNN7EXAMPLE
\$ export
AWS_SECRET_ACCESS_KEY=WJaTrXUtnFEMI/K7MDENG/bPxRfiCYE
XAMPLEKEY
\$ export AWS_DEFAULT_REGION=us-west-2

Windows

> set AWS_ACCESS_KEY_ID=AKIAIOSFODNN7EXAMPLE
> set
AWS_SECRET_ACCESS_KEY=WJa1rXutnFEMI/K7MDENG/bPxRficYEX
AMPLEKEY
> set AWS_DEFAULT_REGION=us-west-2

Above is how you can use your environment variables from the CLI, you use the set command as above

Command Line Options

- · --profile name of a profile to use, or "default" to use the default profile.
- · --region AWS region to call.
- · --output output format.
- --endpoint-url The endpoint to make the call against. The endpoint can be the address of a proxy or an
 endpoint URL for the in-use AWS region. Specifying an endpoint is not required for normal use as the AWS
 CLI determines which endpoint to call based on the in-use region.

* The above options override the corresponding profile settings for a single operation.

The options for the --output are JSON, table and text. The snowball device has a S3 endpoint_url that you can use with the --endpoint_url option. Note that the command line options you set is not saved in your config file but only used for the execution of the specific command you are making from the CLI.

Roles

- Set of permissions granted to a trusted entity
- Assumed by IAM users, applications or AWS services like EC2
- Use case:
 - Cross-services
 - Temporary access
 - · Cross-account
 - Federation
- Benefits
 - · Security: no sharing of secrets
 - · Control: revoke access anytime

Roles are IAM policies that can be granted to trusted users. If I have an IAM user that can only assume other roles, we can't do much with this default credential for this user. Then I can assume a read-only role to run *\$ aws ec2 describe-instances* command for an audit, I can assume a power user role to be able to spin up EC2 instances, or assume an Admin role to be able to modify IAM users and other IAM settings, etc.

This is the IAM console where we already have a role called *marketingadmin* that grants access to S3 so that the user assuming this role can read and edit S3 buckets for their static sites. Above is the way we can assume this role from the CLI to be able to do things in S3. (note, line 1 should be [*profile marketingadmin*]).

Tab Completion Setup \$ which aws_completer /usr/local/bin/aws_completer \$ complete -c '/usr/local/bin/aws_completer' aws * assuming bash

We also have tab completion in the CLI to help with commands and sub-commands by doing \$ aws <tab>

AWS Shell

An integrated shell for working with the **AWS CLI**

Get it here:

https://github.com/awslabs/aws-shell

AWS Shell

AWS CLI

Get it here:

https://github.com/awslabs/aws-shell

The AWS Shell gives you auto-completion

AWS Shell

AWS CLI

Get it here:

https://github.com/awslabs/aws-shell

Bastion Hosts Demo

Instead of issuing static IAM roles for myself, I can have an EC2 instance that has a role that gives it access to do things using the AWS SDKs and AWS APIs. We then do not need to have statics credentials for ourselves anymore.

We copy the EC2 instance IP address and SSH into it as below

We SSH into the EC2 Bastion instance using the instance's IP address in the command \$ ssh ec2-user@54.161.244.145

For this EC2 instance, we have given it the Bastion IAM role, let us see this Bastion IAM role below

The Bastion IAM role currently has 1 policy attached to it, AmazonS3ReadOnlyAccess policy shown below

This allows us to read S3 buckets only from the Ec2 instance

We can use the **\$ aws s3 ls** command to list our available S3 buckets above

When we use the command *\$ aws ec2 describe-instances - -region us-east-1* to get details from the EC2 service, we see that we can't do that because of the Bastion host's IAM role is for S3 read-only access.

We can now add a Read-only policy to the Bastion instance role to allow

The ReadOnlyAccess policy will give the EC2 instance read-only access to all services in this account

We then run the previous command *\$ aws ec2 describe-instances - -region us-east-1* to get details from the EC2 service again and it should work as below

You can then exit the SSH EC2 instance using the exit command


```
MFA
 Where do I find my MFA ARN?
 Sign-in credentials
 · Require MFA for role assumption:
 Enabled / Manage password
 Console login link https://---signin.aws.amazon
  "version": "2012-10-17",
 Last login 2017-11-06 19:15 EST
  "Statement": [
 Assigned MFA device
 = #:mfa/leozh #
 "sid": "",
"Effect": "Allow",
 Signing certificates
 None #
 "Principal": { "AWS": "arn:aws:iam::179442201234:user/leozh" },
 "Action": "sts:AssumeRole"
 or
 "Condition": { "Bool": { "aws:MultiFactorAuthPresent": true } }
 S aws iam list-mfa-devices --user-name leozh
 "MFADevices": [


 ~/.aws/config

 "UserName": "leozh",
"SerialNumber": "arn:aws:iam::179442201234:mfa/leozh",
"EnableDate": "2016-09-15T00:27:33Z"
 [profile billing]
 role_arn = arn:aws:iam::179442201234:role/billing
 source_profile = default
 mfa_serial = arn:aws:iam::179442201234:mfa/leozh
 aws
re:Invent
```


You can enable MFA through the CLI, and set up a policy for your trust relationship. Above is assuming a billing role, you add the serial number of your MFA into the billing profile as above. You can get the *mfa_serial* value as above in one of 2 ways using the web console or the CLI.

Let us tail our config file using the \$ tail -n 10 ~/.aws/config command as above

We have 2 roles, billing and admin. The billing role has read-only access but the admin role can do anything within the account. Above is our Admin role with the *AdministratorAcess* policy attached that gives access to everything.

The Admin role has a trust relationship that is trusting my IAM user *arn:aws:iam:335736757:user/leozh* to be able assume this Admin role with the *Bool* condition for MFA to be present set to *true*

Then we have the billing role with read-only access with the same exact trust relationship for our user leozh as below

From the CLI, we can now try to assume the billing role and list all our S3 files using the command *\$ aws s3 Is -profile reinvent-billing*, it immediately asks us for the MFA code which we can get from the phone if using a software token

We enter the correct MFA code and the CLI can execute our command to list the S3 buckets as above.

This MFA code validation remains active for a while and we don't need to put it in until it expires.

We can also switch role to the admin role and try to create a new S3 bucket using the command **\$aws s3 mb s3://leozh-reinvent-test-bucket -profile reinvent-admin**, we again have to enter the MFA code because we are switching profiles as above

We enter the MFA code and the bucket gets created as above

We can also do *querying* and *filtering* from the CLI to reduce queries that return a lot of results like listing the files in an S3 bucket.

We can get a list of our EC2 instances filtered by instance type of t2.micro using the command *\$ aws ec2 describe-instances - -filter Name=instance-type,Values=t2.micro* as above.

You can also set up CLI Aliases using the above plugin that in the background would run more complicated commands instead of you having to remember them every time. It comes with a set of predefined aliases and also allows you to set up custom ones

```
Querying

saws iam list-users

"users": [

"userName": "leozh",
 "passwordLastused": "2017-11-07700:15:03Z",
 "createDate": "2013-08-04T17:24:01Z",
 "userId": "AIDAIXV2V6G4AAAV5UXYZ",
 "path": "/",
 "Arn": "arn:aws:iam::179442201234:user/leozh"

}

"userName": "billing",
 "passwordLastused": "2015-03-17T18:47:44Z",
 "createDate": "2015-03-17T03:31:45Z",
 "userTaeDate": "2015-03-17T03:31:45Z",
 "userId": "AIDAIFVT40FCCN6B5QABC",
 "Path": "/",
 "Arn": "arn:aws:iam::1794422041234:user/billing"
}

***Sinvent**

0:2017, Andason Web Service, Inc. or its Affiliates. All rights reserved.
```

We can list all our IAM users using the command *\$ aws iam list-users* as above.


```
Querying

s aws iam list-users --query 'Users[*].[UserName, CreateDate, PasswordLastUsed, Arn]'


[
 "leozh",
 "2013-08-04T17:24:012",
 "2017-11-07T00:15:032",
 "arn:aws:iam::179442201234:user/leozh"
],
 [
 "Billing",
 "2015-03-17T03:31:452",
 "2015-03-17T18:47:442",
 "arn:aws:iam::179442201234:user/billing"
]
```


We can use the JMESPath query language to query for specific IAM users using the command \$ aws iam list-users - query 'Users[*].[Username, CreateDate, PasswordLastUsed, Arn]' as above

We can also list all our EC2 instances with the state they are running in using the command \$ aws ec2 decsribe-instances --query Reservations[*].Instances[*].State.Name as above

JMESPath Terminal allows you to test out the commands before issuing them in your AWS CLI

The way to use JMESPath is to do a describe-instances command and exported the output to a file on disk called instances.json.

We then can run the JMESPath using the command \$ jpterm instances.json as above

We can now create queries by typing it into the terminal as above

This is an easy way to play around with JMESPath

Querying

JMESPath

Learn more here: http://jmespath.org/tutorial.html

JMESPath Terminal

https://github.com/jmespath/jmespath.terminal

```
Generate CLI Skeleton

s aws ec2 run-instances --generate-cli-skeleton > ec2runinst.json
{
 "DryRun": true,
 "ImageId": "",
 "MinCount": 0,
 "MaxCount": 0,
 "KeyName": "",
 "securityGroups": [
 ""

 i,
 "UserData": "",
 "InstanceType": "",
 ""
```

We can also write EC2 commands that require input values, like when we want to run an EC2 instance, we need to specify what AMI we want to use ?, what security group that EC2 instance should belong to ?, what instance type to use ?, etc. if we want to run such script without having to manually put in the needed parameters, we can *instead export* the skeleton of the command into a file like the command \$ aws ec2 run-instances - -generate-cli-skeleton > ec2runinst.json as above

We can then edit the skeleton file created for us and delete all the lines we don't want in the command we want to use as above.

```
Generate CLI Skeleton


s aws ec2 run-instances --cli-input-json file://ec2runinst.json

"ownerId": "123456789012",
 "ReservationId": "r-d94a2b1",
 "Groups": [],
 "Instances": [
```


You can then issue the command with the path to the edited file using the command *\$ aws ec2 run-instances - -cli-input-json file://ec2runinst.json* as above

Use the \$ aws ec2 run-instances - -generate-cli-skeleton > ec2runinst.json command to generate the CLI skeleton

Then display the file generated that contains every option possible using the command \$ less ec2runinst.json

We can now edit the file using the command *\$ nano ec2runinst.json* to leave the parameters we care about like the AMI-ID, and remove the unneeded fields

We copy the AMI-id as above

We copy the Security Group Id for our Bastion as above

This is what we want

We then create and run the EC2 instance using the correct admin profile and the skeleton file path in the command \$ aws ec2 run-instances - -cli-input-json - -profile reinvent-admin file://ec2runinst.json as above

Our instance is now running with the details we specified

The *\$ aws s3 cp local s3://bucket/key* command just copies a file from local destination to a remote destination like S3. The *\$ aws s3 sync . s3://bucket/dir* command does a sync of the contents

```
aws s3 cp s3://src-bucket/key s3://dest-bucket/key
aws s3 sync s3://src-bucket s3://dest/bucket
```

We can also copy between 2 S3 buckets

These commands are multi-part uploaded and multi-threaded by default for speed

You can also customize the commands as above

Recap

- · Many ways to install on multiple platforms
- · Use tab completion, help commands and aws-shell to your advantage
- · Take advantage of Roles and MFA
- · Powerful parsing of CLI command returns with querying, filtering & jmespath
- · Generate CLI Skeleton makes scripting with the CLI easier
- · Use S3 commands for data migration / backups

Learn More

- · Go to or watch on YouTube
 - DEV307 AWS CLI: 2017 and Beyond
- · Go to
- https://aws.amazon.com/cli/
- · Connect with other AWS developers on the CLI community forum
- · Find examples and more in the User Guide

