

University of Toronto **Engineering**

UNIVERSITY OF TORONTO
FACULTY OF APPLIED SCIENCE & ENGINEERING

Module 6 – the Amazon EC2

Webservers in the cloud

UNIVERSITY OF TORONTO
FACULTY OF APPLIED SCIENCE & ENGINEERING

Module 6 – the Amazon EC2

The EC2 is a virtual compute service

- It stands for Elastic Cloud Compute
- It is an example of Infrastructure as a Service
- We will be creating our own webservers in it!

Module 6 – the Amazon EC2

The EC2 is IaaS

- In reality it works on a large datacentre with physical machines
- It acts like many more virtual machines
- When we create a new “instance”, it does this:

Module 6 – the Amazon EC2

Get into groups of size n , $0 < n \leq 5$, $n \in \mathbb{Z}$

- Make a team name
- Go to console.aws.amazon.com/ec2/
- Login with
 - engout2014%@gmail.com
 - EOO2014!
- Teams:
 - *Otters – Julen, Caroline, Nicolas, Mao-mao*
 - *The Nerdz – Sarah, Yudith, Jenny, Sera, Hanyu*
 - *Believers – Dante, Bum, Richard*
 - *Team HTML – Francois, Doruk, Grant, Varun, Yash*
 - *Thulani – Kelvin, Wellough, Noel*
 - *Team Pizza – Alex, Edwin, Jennifer*

Getting set up on the EC2

Open “EC2 Setup.pdf” from the shared folder

Module 6 – the Amazon EC2

Now that our instance is made, we need to access it!

- Open PuTTYgen
 - *Conversions > Import*
 - *Select the key you downloaded from the AWS console*
 - *Add a passphrase if you want, but remember it!*
 - *Select “Save Private Key”; NOT “Generate”*
 - *Save it somewhere you’ll remember*
- Open PuTTY
 - *For hostname, enter the IP you associated with your instance*
 - *Under Connection > SSH > Auth, click “Browse”*
 - *Select the ppk you made*
 - *Press “connect”*
- Login as “ec2-user”

Module 6 – the Amazon EC2

We're now at the remote shell!

- Type “sudo su” – this gives us root access
 - *yum install httpd*
 - *service httpd start*
- Go to your instance's IP in a browser!
 - “*cd /var/www/html*”
 - “*vim index.html*”
 - *Copy your html file there!*
 - *Now reload the page in your browser*
- Try creating additional pages!
- Make a form of some sort...

Thanks!

Questions?

Email: b.graydon@ieee.org

UNIVERSITY OF TORONTO
FACULTY OF APPLIED SCIENCE & ENGINEERING