

사용자 가이드

AWS Visual Studio용 툴킷

AWS Visual Studio용 툴킷: 사용자 가이드

Copyright © 2024 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon의 상표 및 브랜드 디자인은 Amazon 외 제품 또는 서비스와 함께, Amazon 브랜드 이미지를 떨어뜨리거나 고객에게 혼동을 일으킬 수 있는 방식으로 사용할 수 없습니다. Amazon이 소유하지 않은 기타 모든 상표는 Amazon과 제휴 관계이거나 관련이 있거나 후원 관계와 관계없이 해당 소유자의 자산입니다.

Table of Contents

AWS Toolkit for Visual Studio	1
Toolkit for Visual Studio란	1
AWS 탐색기	1
자격 증명 및 리전 관리	1
Amazon EC2	2
AWS Lambda	2
AWS CodeCommit	2
Amazon DynamoDB	2
Amazon S3	2
Amazon RDS	2
AWS Elastic Beanstalk	2
AWS CloudFormation	3
AWS Identity and Access Management (IAM)	3
관련 정보	3
아마존 Q와 아마존 CodeWhisperer	4
아마존 Q는 무엇인가요?	4
툴킷 다운로드	5
Visual Studio Marketplace에서 툴킷 다운로드	5
AWS의 추가 IDE 툴킷	5
시작하기	6
설치 및 설정	6
필수 조건	6
AWS 툴킷 설치	7
툴킷 제거 AWS	8
연결 대상 AWS	10
필수 조건	10
툴킷에서 AWS 연결	10
Amazon Q 개발자를 위한 인증	12
탐색기에 대한 AWS 인증	1
설치 문제 해결	14
비주얼 스튜디오에 대한 관리자 권한	14
설치 로그 가져오기	15
다양한 비주얼 스튜디오 확장 프로그램 설치	16
지원에 문의	16

프로파일 및 윈도우 바인딩	17
Toolkit for Visual Studio를 사용한 프로파일 및 창 바인딩	17
인증 및 액세스	18
IAM Identity Center	18
IAM ID 센터를 통한 인증 AWS Toolkit for Visual Studio	18
IAM 보안 인증	20
IAM 사용자 생성	20
보안 인증 정보 파일 생성	21
툴킷에서 IAM 사용자 보안 인증 정보 편집	22
텍스트 편집기에서 IAM 사용자 보안 인증 정보 편집	22
() 에서 AWS Command Line Interface IAM 사용자 생성AWS CLI	22
AWS 빌더 ID	23
멀티 팩터 인증(MFA)	23
1단계: IAM 사용자에게 액세스 권한을 위임하기 위한 IAM 역할 생성	24
2단계: 역할 권한을 위임하는 IAM 사용자 생성	24
3단계: IAM 사용자가 역할을 위임할 수 있도록 허용하는 정책 추가	25
4단계: IAM 사용자에게 대한 가상 MFA 디바이스 관리	26
5단계: MFA를 허용하는 프로파일 생성	26
외부 자격 증명	27
AWS 서비스 관련 작업	28
Amazon CodeCatalyst	28
Amazon CodeCatalyst란 무엇입니까?	28
CodeCatalyst 시작하기	29
CodeCatalyst로 작업하기	30
문제 해결	31
CloudWatch Logs 통합	32
설정 CloudWatch 로그	33
작업 CloudWatch 로그	33
Amazon EC2 인스턴스 관리	39
Amazon 머신 이미지 및 Amazon EC2 보기	39
Amazon EC2 인스턴스 실행	41
Amazon EC2 인스턴스에 연결	44
Amazon EC2 인스턴스 종료	47
Amazon ECS 인스턴스 관리	50
서비스 속성 수정	51
작업 중지	51

서비스 삭제	51
클러스터 삭제	52
리포지토리 생성	52
리포지토리 삭제	52
보안 그룹 관리AWS탐색기	52
보안 그룹 생성	53
보안 그룹에 권한 추가	53
Amazon EC2 인스턴스에서 AMI 생성	55
Amazon 머신 이미지 (AMI) 의 시작 권한 설정	57
Amazon Virtual Private Cloud(VPC)	58
를 사용하여 배포용 퍼블릭 프라이빗 VPC 생성AWS Elastic Beanstalk	59
비주얼 스튜디오용 AWS CloudFormation 템플릿 편집기 사용	63
Visual Studio에서 AWS CloudFormation 템플릿 프로젝트 생성	64
Visual Studio에서 AWS CloudFormation 템플릿 배포	66
Visual Studio에서 AWS CloudFormation 템플릿의 형식 지정	69
에서 Amazon S3 사용AWS탐색기	70
Amazon S3 버킷 생성	71
에서 Amazon S3 버킷 관리AWS탐색기	71
Amazon S3 S3로 파일 및 폴더 업로드	73
Amazon S3 파일 작업AWSToolkit for Visual Studio	74
DynamoDB 사용AWS탐색기	78
DynamoDB 테이블 생성	79
DynamoDB 테이블을 그리드로 보기	80
속성 및 값 편집/추가	81
DynamoDB 테이블 스캔하기	83
사용AWS CodeCommit비주얼 스튜디오 팀 탐색기	84
AWS CodeCommit에 대한 자격 증명 유형	85
AWS CodeCommit 연결	85
리포지토리 생성	87
Git 자격 증명 설정	87
리포지토리 복제	90
리포지토리 작업	90
Visual Studio에서 CodeArtifact 사용	91
CodeArtifact 리포지토리를 NuGet 패키지 소스로 추가	91
에서 Amazon RDSAWS탐색기	92
Amazon RDS 데이터베이스 인스턴스 시작	93

RDS 인스턴스에서 Microsoft SQL Server 데이터베이스 만들기	99
Amazon RDS 보안 그룹	101
의 Amazon SimpleDBAWS탐색기	105
Amazon SQS 사용AWS탐색기	107
대기열 만들기	107
대기열 삭제	107
대기열 속성 관리	108
대기열로 메시지 전송	108
Identity and Access Management	110
IAM 사용자 생성 및 구성	110
IAM 그룹 생성	111
IAM 그룹에 IAM 사용자 추가	112
IAM 사용자의 자격 증명 생성	114
IAM 역할 생성	116
IAM 정책 만들기	117
AWS Lambda	119
기본 AWS Lambda 프로젝트	119
기본 AWS Lambda 프로젝트 도커 이미지 생성	125
자습서: 다음을 사용하여 서버리스 애플리케이션 구축 및 테스트 AWS Lambda	132
자습서: Amazon Rekognition Lambda 애플리케이션 생성	138
자습서: Amazon 로깅 프레임워크를 사용하여 애플리케이션 로그 생성 AWS Lambda	146
배포 대상AWS	149
AWS에 게시	149
사전 조건	150
지원되는 애플리케이션 유형	150
에 애플리케이션 게시AWS목표	151
AWS Lambda	152
사전 조건	153
관련 주제	153
.NET Core CLI에서 사용할 수 있는 Lambda	153
.NET Core CLI에서 .NET Core 프로젝트 게시	154
Elastic Beanstalk Beanstalk에 게시	156
ASP.NET 앱(기존) 배포	157
ASP.NET 앱 배포 (.NET 코어) (레거시)	169
를 지정합니다.AWS자격 증명	171
Elastic Beanstalk 다시 게시 (레거시)	171

사용자 지정 배포(기존)	173
사용자 지정 배포(.NET Core)	175
다수의 애플리케이션 지원	179
Amazon EC2 컨테이너 서비스에 배포	182
를 지정합니다.AWS자격 증명	182
ASP.NET 코어 2.0 앱 (Fargate) 배포 (레거시)	184
ASP.NET Core 2.0 애플리케이션 배포(EC2)	191
문제 해결	196
문제 해결 모범 사례	196
Amazon CodeWhisperer 로그인 및 로그아웃이 비활성화되었습니다.	197
보안	198
데이터 보호	198
ID 및 액세스 관리	199
고객	200
ID를 통한 인증	200
정책을 사용한 액세스 관리	203
AWS 서비스 IAM을 사용하는 방법	205
AWS ID 및 액세스 문제 해결	206
규정 준수 검증	207
복원력	208
인프라 보안	209
구성 및 취약성 분석	210
사용 설명서 기록	211
사용 설명서 기록	211
	CCXvii

AWS Toolkit for Visual Studio

이 문서는 AWS Toolkit for Visual Studio에 대한 사용 설명서입니다. AWS Toolkit for VS 코드를 찾는 경우, [AWS Toolkit for Visual Studio Code사용 설명서](#)를 참조하세요.

Toolkit for Visual Studio란

Visual Studio IDE용 플러그인으로, Amazon Web Services를 사용하는 .NET 애플리케이션을 보다 쉽게 개발, 디버그 및 배포할 수 있습니다. AWS Toolkit for Visual Studio Visual Studio용 툴킷은 비주얼 스튜디오 버전 2019 이상에서 지원됩니다. 키트를 다운로드하고 설치하는 방법에 대한 자세한 내용은 이 사용 설명서의 [설치 및 설정](#) 항목을 참조하십시오.

Note

Visual Studio용 툴킷은 비주얼 스튜디오 2008, 2010, 2012, 2013, 2015 및 2017 버전용으로도 출시되었습니다. 그러나 이러한 버전은 더 이상 지원되지 않습니다. 자세한 내용은 이 사용 설명서의 [설치 및 설정](#) 항목을 참조하십시오.

Toolkit for Visual Studio에는 개발 환경을 개선하는 다음 기능이 포함되어 있습니다.

AWS 탐색기

IDE의 보기 메뉴에서 사용할 수 있는 AWS 탐색기 도구 창을 사용하면 Visual Studio IDE 내에서 다양한 AWS 서비스와 상호 작용할 수 있습니다. 지원되는 데이터 서비스로는 아마존 심플 스토리지 서비스 (아마존 S3), 아마존 심플 DB, 아마존 심플 알림 서비스 (Amazon SNS), 아마존 심플 큐 서비스 (Amazon SQS), 아마존 심플 큐 서비스 (Amazon Simple Queue Service), 아마존 등이 있습니다. CloudFront AWS 또한 Explorer에서는 Amazon Elastic Compute Cloud (Amazon EC2) 관리 AWS Identity and Access Management, IAM (사용자 및 정책 관리), 서버리스 애플리케이션 및 기능에 대한 서버 없는 애플리케이션 및 기능 배포, 웹 애플리케이션 배포 등에 AWS Lambda 대한 액세스를 제공합니다. AWS Elastic Beanstalk AWS CloudFormation

자격 증명 및 리전 관리

AWS Explorer는 여러 AWS 계정 (IAM 사용자 계정 포함) 및 지역을 지원하며, 표시된 보기를 한 계정에서 다른 계정으로 쉽게 변경하거나 다른 지역의 리소스 및 서비스를 보고 관리할 수 있습니다.

Amazon EC2

AWS 탐색기에서 사용 가능한 Amazon 머신 이미지 (AMI) 를 보고, 해당 AMI에서 Amazon EC2 인스턴스를 생성한 다음, Windows 원격 데스크톱을 사용하여 해당 인스턴스에 연결할 수 있습니다. AWS 또한 Explorer는 키 페어 및 보안 그룹을 생성하고 관리하는 기능과 같은 지원 기능을 지원합니다.

AWS Lambda

Lambda를 사용하여 서버리스 .NET Core C# 함수 및 서버리스 애플리케이션을 호스팅할 수 있습니다. 새로운 서버리스 프로젝트를 신속하게 생성하고 서버리스 애플리케이션을 쉽게 개발하려면 블루프린트를 사용하십시오.

AWS CodeCommit

CodeCommit 비주얼 스튜디오 팀 익스플로러와 통합됩니다. 따라서 보관된 리포지토리를 쉽게 복제 및 생성하고 CodeCommit IDE 내에서 소스 코드 변경 작업을 수행할 수 있습니다.

Amazon DynamoDB

DynamoDB는 속도가 빠르고 확장성과 가용성이 뛰어나며 비용 효과적인 비관계형 데이터베이스 서비스입니다. Toolkit for Visual Studio는 개발 컨텍스트에서 Amazon DynamoDB를 사용하기 위한 기능을 제공합니다. Toolkit for Visual Studio를 통해 DynamoDB 테이블에서 속성을 생성하고 편집하며 테이블에서 스캔 작업을 실행할 수 있습니다.

Amazon S3

끌어서 놓기를 통해 신속하고 간편하게 Amazon S3 버킷에 내용을 업로드하거나 Amazon S3에서 콘텐츠를 다운로드할 수 있습니다. 버킷의 객체에 권한, 메타데이터 및 태그를 편리하게 설정할 수도 있습니다.

Amazon RDS

AWS 탐색기는 Visual Studio에서 Amazon RDS 자산을 생성하고 관리하는 데 도움이 될 수 있습니다. Microsoft SQL Server를 사용하는 Amazon RDS 인스턴스를 Visual Studio의 서버 탐색기에 추가할 수도 있습니다.

AWS Elastic Beanstalk

Elastic Beanstalk를 사용하여 .NET 웹 애플리케이션 프로젝트를 AWS에 배포할 수 있습니다. IDE에서 완전히 로드 밸런싱되고 자동으로 규모가 조정되는 환경 또는 단일 인스턴스 환경에 애플리케이션

을 배포할 수 있습니다. Visual Studio에서 나가지 않고 새 버전의 애플리케이션을 빠르고 편리하게 배포할 수도 있습니다. 애플리케이션이 Amazon RDS에서 SQL Server를 사용하는 경우 배포 마법사가 Elastic Beanstalk의 애플리케이션 환경과 Amazon RDS의 데이터베이스 인스턴스 간에 연결을 설정할 수도 있습니다. Toolkit for Visual Studio에는 독립 실행형 명령줄 배포 도구도 포함되어 있습니다. 배포 도구를 사용하여 배포를 자동 빌드 프로세서 일부로 만들거나 Visual Studio 외부의 다른 스크립팅 시나리오에 포함하십시오.

AWS CloudFormation

Visual Studio용 툴킷을 사용하여 편집기 및 구문 강조 기능을 지원하는 JSON 형식 템플릿을 AWS CloudFormation 편집할 수 있습니다. IntelliSense AWS CloudFormation 템플릿을 사용하면 응용 프로그램을 호스팅하기 위해 인스턴스화하려는 리소스를 설명할 수 있습니다. 그런 다음 IDE 내에서 템플릿을 배포합니다. AWS CloudFormation 템플릿에 설명된 리소스는 자동으로 프로비저닝되므로 개발자가 애플리케이션 기능 개발에 집중할 수 있습니다.

AWS Identity and Access Management (IAM)

AWS Explorer에서 IAM 사용자, 역할 및 정책을 생성하고 정책을 사용자에게 연결할 수 있습니다.

관련 정보

이슈를 열거나 현재 미해결 이슈를 보려면 <https://github.com/aws/aws-toolkit-visual-studio/issues>를 방문하세요.

Visual Studio에 대한 자세한 내용은 <https://visualstudio.microsoft.com/vs/>를 참조하십시오.

아마존 Q와 아마존 CodeWhisperer

아마존 Q는 무엇인가요?

2024년 4월 30일부터 CodeWhisperer Amazon은 이제 Amazon Q Developer의 일원이 되었으며, 여기에는 인라인 코드 제안 및 보안 스캔이 포함됩니다.

에서 Amazon Q 개발자와 협력하는 방법에 대해 자세히 알아보려면 [Amazon Q 개발자 사용 설명서의 IDE에서의](#) Amazon Q 개발자 주제를 참조하십시오. AWS Toolkit for Visual Studio Amazon Q 요금제 및 가격에 대한 자세한 내용은 [Amazon Q 요금](#) 안내서를 참조하세요.

Toolkit for Visual Studio 다운로드

IDE의 Visual Studio Marketplace를 통해 Toolkit for Visual Studio를 다운로드, 설치 및 설정할 수 있습니다. 자세한 지침은 이 사용 설명서의 시작하기 항목에서 [AWS Toolkit for Visual Studio 설치](#) 섹션을 참조하세요.

Visual Studio Marketplace에서 툴킷 다운로드

웹 브라우저에서 [AWS Visual Studio 다운로드](#) 사이트로 이동하여 Toolkit for Visual Studio 설치 파일을 다운로드합니다.

AWS의 추가 IDE 툴킷

Visual Studio용 툴킷 외에도 VS Code AWS 및 용 IDE 툴킷도 제공합니다. JetBrains

AWS Toolkit for Visual Studio Code 링크

- 이 링크를 따라 VS Code Marketplace에서 [AWS Toolkit for Visual Studio Code](#)을 다운로드합니다.
- AWS Toolkit for Visual Studio Code에 대한 자세한 정보는 [AWS Toolkit for Visual Studio Code](#) 사용 설명서를 참조하세요.

AWS Toolkit for JetBrains 링크

- 이 링크를 따라 AWS Toolkit for JetBrains JetBrains 마켓플레이스에서 [다운로드하세요](#).
- AWS Toolkit for JetBrains에 대한 자세한 정보는 [AWS Toolkit for JetBrains](#) 사용 설명서를 참조하세요.

시작하기

AWS Toolkit for Visual Studio를 통해 Visual Studio 통합 개발 환경(IDE)에서 AWS 서비스와 리소스를 사용할 수 있습니다.

시작하는 데 도움이 되도록 다음 항목에서는 AWS Toolkit for Visual Studio 설치, 설정 및 구성 방법을 설명합니다.

주제

- [설치 및 설정 AWS Toolkit for Visual Studio](#)
- [연결 대상 AWS](#)
- [의 설치 문제 해결 AWS Toolkit for Visual Studio](#)
- [프로파일 및 윈도우 바인딩](#)

설치 및 설정 AWS Toolkit for Visual Studio

다음 주제에서는 AWS Toolkit for Visual Studio를 다운로드, 설치, 설정 및 제거하는 방법에 대해 설명합니다.

주제

- [필수 조건](#)
- [설치 AWS Toolkit for Visual Studio](#)
- [제거 AWS Toolkit for Visual Studio](#)

필수 조건

다음은 지원되는 AWS Toolkit for Visual Studio 버전을 설정하기 위한 사전 요구 사항입니다.

- 비주얼 스튜디오 19 이상 릴리스
- Windows 10 이상 Windows 릴리스
- Windows 및 Visual Studio에 대한 관리자 액세스
- 액티브 AWS IAM 자격 증명

Note

지원되지 않는 버전은 비주얼 스튜디오 2008, 2010, 2012, 2013, 2015 및 2017에서 사용할 수 있습니다. AWS Toolkit for Visual Studio 지원되지 않는 버전을 다운로드하려면 [AWS Toolkit for Visual Studio](#) 랜딩 페이지로 이동한 다음 다운로드 링크 목록에서 원하는 버전을 선택하세요.

IAM 보안 인증 정보에 대해 자세히 알아보거나 계정에 가입하려면 [AWS 콘솔](#) 게이트웨이를 방문하세요.

설치 AWS Toolkit for Visual Studio

를 설치하려면 다음 절차에서 사용 중인 Visual Studio 버전을 찾아 필요한 단계를 완료하십시오. AWS Toolkit for Visual Studio 모든 버전의 다운로드 링크는 [AWS Toolkit for Visual Studio](#) 랜딩 페이지에서 찾을 수 있습니다.

Note

설치 중에 문제가 발생하는 경우 이 안내서의 [설치 문제 해결](#) 항목을 참조하십시오. AWS Toolkit for Visual Studio

비주얼 스튜디오 AWS Toolkit for Visual Studio 2022용 설치

비주얼 스튜디오에서 AWS Toolkit for Visual Studio 2022를 설치하려면 다음 단계를 완료하세요.

1. 기본 메뉴에서 확장으로 이동한 다음 확장 관리를 선택하세요.
2. 검색 상자에서 AWS를 검색하세요.
3. 관련 버전의 Visual Studio 2022 다운로드 버튼을 선택하고 설치 안내를 따릅니다.

Note

설치 프로세스를 완료하려면 Visual Studio를 수동으로 닫고 다시 시작해야 할 수 있습니다.

4. 다운로드 및 설치가 완료되면 보기 메뉴에서 AWS 탐색기를 AWS Toolkit for Visual Studio 선택하여 열 수 있습니다.

비주얼 스튜디오 AWS Toolkit for Visual Studio 2019용 설치

비주얼 스튜디오에서 AWS Toolkit for Visual Studio 2019를 설치하려면 다음 단계를 완료하세요.

1. 기본 메뉴에서 확장으로 이동한 다음 확장 관리를 선택하세요.
2. 검색 상자에서 AWS를 검색하세요.
3. Visual Studio 2017 및 2019의 다운로드 버튼을 선택하고 안내를 따릅니다.

Note

설치 프로세스를 완료하려면 Visual Studio를 수동으로 닫고 다시 시작해야 할 수 있습니다.

4. 다운로드 및 설치가 완료되면 보기 메뉴에서 AWS 탐색기를 AWS Toolkit for Visual Studio 선택하여 열 수 있습니다.

제거 AWS Toolkit for Visual Studio

를 제거하려면 다음 절차에서 사용 중인 Visual Studio 버전을 찾아 필요한 단계를 완료하십시오. AWS Toolkit for Visual Studio

비주얼 스튜디오 AWS Toolkit for Visual Studio 2022용 제거

비주얼 스튜디오에서 AWS Toolkit for Visual Studio 2022를 제거하려면 다음 단계를 완료하세요.

1. 기본 메뉴에서 확장으로 이동한 다음 확장 관리를 선택하세요.
2. 확장 관리 탐색 메뉴에서 설치된 제목을 확장하세요.
3. AWS Toolkit for Visual Studio 2022 확장 프로그램을 찾아 제거 버튼을 선택하세요.

Note

탐색 메뉴의 설치된 섹션에 이 AWS Toolkit for Visual Studio 표시되지 않는 경우 Visual Studio를 다시 시작해야 할 수 있습니다.

4. 화면 프롬프트에 따라 제거 프로세스를 완료하세요.

비주얼 스튜디오 AWS Toolkit for Visual Studio 2019용 제거

비주얼 스튜디오에서 AWS Toolkit for Visual Studio 2019를 제거하려면 다음 단계를 완료하세요.

1. 기본 메뉴에서 도구로 이동한 다음 확장 관리를 선택하세요.
2. 확장 관리 탐색 메뉴에서 설치됨 제목을 확장하세요.
3. AWS Toolkit for Visual Studio 2019 확장 프로그램을 찾아 제거 버튼을 선택하세요.
4. 화면 프롬프트에 따라 제거 프로세스를 완료하세요.

비주얼 스튜디오 AWS Toolkit for Visual Studio 2017용 제거

비주얼 스튜디오에서 AWS Toolkit for Visual Studio 2017을 제거하려면 다음 단계를 완료하세요.

1. 기본 메뉴에서 도구로 이동한 다음 확장 및 업데이트를 선택하세요.
2. 확장 및 업데이트 탐색 메뉴에서 설치됨 제목을 확장하세요.
3. AWS Toolkit for Visual Studio 2017 확장 프로그램을 찾아 제거 버튼을 선택하세요.
4. 화면 프롬프트에 따라 제거 프로세스를 완료하세요.

비주얼 스튜디오 2013 또는 AWS Toolkit for Visual Studio 2015용 제거

AWS Toolkit for Visual Studio 2013 또는 2015를 제거하려면 다음 단계를 완료하십시오.

1. Windows 제어판에서 프로그램 및 기능을 엽니다.

Note

Windows 명령 프롬프트 또는 Windows 실행 대화 상자에서 `appwiz.cpl`을 실행하여 프로그램 및 기능을 즉시 열 수 있습니다.

2. 설치된 프로그램 목록에서 Windows용AWS 도구 컨텍스트 메뉴(마우스 오른쪽 버튼 클릭)를 엽니다.
3. 제거를 선택하고 지시에 따라 제거 프로세스를 완료하세요.

Note

제거 프로세스 중에는 샘플 디렉터리가 삭제되지 않습니다. 이 디렉터리는 샘플을 수정한 경우 유지됩니다. 이 디렉터리는 수동으로 제거해야 합니다.

연결 대상 AWS

대부분의 Amazon Web Services (AWS) 서비스와 리소스는 AWS 계정을 통해 관리됩니다. 를 사용하는 데 AWS 계정이 필요하지는 않지만 연결 없이는 툴킷 기능이 제한됩니다. AWS Toolkit for Visual Studio

이전에 AWS 계정을 설정하고 다른 AWS 서비스 (예: AWS Command Line Interface) 를 통해 인증한 경우 Visual Studio용 Toolkit은 자격 증명을 자동으로 탐지합니다.

필수 조건

계정을 처음 AWS 사용하거나 아직 만들지 않은 경우 Visual Studio용 툴킷을 계정에 연결하는 세 가지 기본 단계가 AWS 있습니다.

1. AWS 계정 등록: [AWS 가입 포털에서 AWS](#) 계정을 등록할 수 있습니다. 새 AWS 계정 설정에 대한 자세한 내용은 AWS 설치 사용 안내서의 [개요](#) 항목을 참조하십시오.
2. 인증 설정: Visual Studio용 툴킷에서 AWS 계정을 사용하여 인증하는 세 가지 기본 방법이 있습니다. 3가지 방법에 대해 자세히 알아보려면 사용 설명서의 [Authentication and Access](#)(인증 및 액세스)를 참조하세요.
3. 툴킷을 통한 AWS 인증: 이 사용 설명서의 다음 섹션에 있는 절차를 완료하여 툴킷에서 AWS 계정에 연결할 수 있습니다.

툴킷에서 AWS 연결

Visual Studio용 툴킷에서 AWS 계정에 연결하려면 다음 절차를 완료하여 툴킷 사용자 인터페이스 (연결 UI) 시작하기를 여십시오. AWS

1. Visual Studio 기본 메뉴에서 확장을 확장한 다음 툴킷을 확장합니다. AWS
2. AWS 툴킷 메뉴 옵션에서 시작하기를 선택합니다.
3. Visual Studio에서 AWS 툴킷 연결 시작하기 UI가 열립니다.

다음 표에서는 각 기능과 호환되는 인증 방법에 대해 설명합니다. 3가지 인증 방법, AWS Identity and Access Management 자격 증명 AWS IAM Identity Center, AWS 빌더 ID에 대해 각각 자세히 알아보려면 이 사용 설명서의 [인증 및 액세스](#) 목차를 참조하십시오.

Note

현재 Visual Studio용 CodeCatalyst 툴킷에서 작업할 때는 타사 리포지토리를 복제할 때 빌더 ID로 AWS 권한을 부여하기만 하면 됩니다.

Amazon Q 개발자

AWS 익스플로러

아마존 CodeCatalyst

AWS 빌더 ID AWS 빌더 ID AWS 빌더 ID IAM Identity Center IAM Identity Center IAM 아이덴티티 센터 AWS IAM 자격 증명 AWS IAM 자격 증명 AWS IAM 자격 증명

Amazon Q 개발자를 위한 인증

Amazon Q Developer를 시작하려면 사용자 AWS IAM Identity Center 또는 AWS 빌더 ID 자격 증명을 사용하여 인증하고 연결하십시오.

다음 절차에서는 Toolkit을 인증하고 AWS 계정과 연결하는 방법을 설명합니다.

IAM ID Center로 인증 및 연결

1. AWS 툴킷 연결 시작하기 UI에서 Amazon Q Developer 라디얼을 선택하여 Amazon Q 개발자 인증 옵션을 확장합니다.

Note

저장된 자격 증명이 없는 경우 3단계로 진행하여 IAM ID 센터 자격 증명을 추가하거나 업데이트하십시오.

2. Amazon Q Developer를 활성화한 내 조직 섹션에서 기존 프로필에서 선택 또는 새 프로필 추가 드롭다운 메뉴를 펼쳐 저장된 자격 증명 목록에서 선택하십시오.
3. 프로필 유형 드롭다운 메뉴에서 선택합니다. AWS IAM Identity Center
4. 프로필 이름 텍스트 필드에 인증하려는 IAM Identity Center **Profile Name** 프로필의 이름을 입력합니다.
5. 시작 URL 텍스트 필드에 IAM ID 센터 자격 증명에 **Start URL** 첨부된 내용을 입력합니다.
6. 프로필 지역 (기본값은 us-east-1) 드롭다운 메뉴에서 인증하려는 IAM Identity Center 사용자 프로필에 정의된 프로필 지역을 선택합니다.
7. SSO 지역 (기본값은 us-east-1) 드롭다운 메뉴에서 IAM ID 센터 자격 증명으로 정의된 SSO 지역을 선택한 다음 Connect 버튼을 선택하여 IAM ID 센터로 로그인 대화 상자를 엽니다. AWS
8. AWS IAM Identity Center로 로그인 대화 상자에서 브라우저로 진행 버튼을 선택하여 기본 웹 브라우저에서 승인 요청 사이트를 엽니다. AWS

9. IDE의 보안 코드가 웹 브라우저에 표시된 AWS 승인 요청 확인 코드와 일치하는지 확인하고 제출 및 계속 버튼을 선택하여 계속하십시오.
10. 기본 웹 브라우저의 지시에 따라 승인 프로세스가 완료되면 알림을 받게 됩니다. 브라우저를 닫고 Visual Studio로 돌아가도 괜찮습니다.

빌더 ID를 사용하여 인증하고 연결합니다. AWS

1. AWS 툴킷 연결 시작하기 UI에서 Amazon Q Developer 라디얼을 선택하여 Amazon Q 개발자 인증 옵션을 확장합니다.
2. Amazon Q Developer를 직접 사용하고 있습니다. 섹션에서 가입 또는 로그인 버튼을 선택하여 AWS Builder ID로 로그인 대화 상자를 엽니다.
3. 브라우저로 진행 버튼을 선택하여 기본 웹 브라우저에서 요청 AWS 승인 사이트를 엽니다.
4. IDE의 보안 코드가 웹 브라우저에 표시된 AWS 승인 요청 확인 코드와 일치하는지 확인하고 제출 및 계속 버튼을 선택하여 계속 진행하십시오.
5. 기본 웹 브라우저의 지시에 따라 승인 프로세스가 완료되면 알림을 받게 됩니다. 브라우저를 닫고 Visual Studio로 돌아가도 괜찮습니다.

탐색기에 대한 AWS 인증

툴킷에서 AWS 탐색기 작업을 시작하려면 IAM Identity Center 자격 증명 또는 IAM 자격 증명을 사용하여 인증하고 연결하십시오.

다음 절차에서는 Toolkit을 인증하고 AWS 계정과 연결하는 방법을 설명합니다.

IAM ID Center로 인증 및 연결

1. AWS 툴킷 연결 시작하기 UI에서 AWS 탐색기 레이드얼을 선택하여 Amazon Q Developer 인증 옵션을 확장합니다.
2. **Profile Type** 드롭다운 메뉴에서 을 선택합니다. AWS IAM Identity Center
3. 프로필 이름 텍스트 필드에 사용하려는 IAM ID 센터 프로필을 입력합니다. **Profile Name**
4. 시작 URL 텍스트 필드에 IAM ID 센터 자격 증명에 **Start URL** 첨부된 내용을 입력합니다.
5. 프로필 지역 (기본값은 us-east-1) 드롭다운 메뉴에서 인증하려는 IAM Identity Center 사용자 프로필에 정의된 프로필 지역을 선택합니다.
6. SSO 지역 (기본값은 us-east-1) 드롭다운 메뉴에서 IAM ID 센터 자격 증명으로 정의된 SSO 지역을 선택합니다.

7. 브라우저로 진행 버튼을 선택하여 기본 웹 브라우저에서 요청 AWS 승인 사이트를 엽니다.
8. IDE의 보안 코드가 웹 브라우저에 표시된 AWS 승인 요청 확인 코드와 일치하는지 확인하고 제출 및 계속 버튼을 선택하여 계속 진행하십시오.
9. 기본 웹 브라우저의 지시에 따라 승인 프로세스가 완료되면 알림을 받게 됩니다. 브라우저를 닫고 Visual Studio로 돌아가도 괜찮습니다.

IAM 보안 인증으로 인증 및 연결

1. AWS 툴킷 연결 시작하기 UI에서 AWS 탐색기 레이아웃을 선택하여 Amazon Q Developer 인증 옵션을 확장합니다.
2. **Profile Type** 드롭다운 메뉴에서 IAM 사용자 역할을 선택합니다.
3. 프로필 이름 텍스트 필드에 인증하려는 **Profile Name** 프로필의 이름을 입력합니다.
4. 액세스 키 ID 텍스트 필드에 **Access Key ID** 인증에 사용할 프로필의 ID를 입력합니다.
5. 보안 키 텍스트 필드에 인증하려는 프로필의 ID를 입력합니다. **Secret Key**
6. 저장 위치 (기본값은 공유 자격 증명 파일) 드롭다운 메뉴에서 자격 증명을 공유 자격 증명 파일 또는 .NET 암호화된 저장과 함께 저장할지 여부를 지정합니다.
7. 프로필 영역 (기본값은 us-east-1) 드롭다운 메뉴에서 인증하려는 프로필에 연결된 프로필 지역을 선택합니다.

의 설치 문제 해결 AWS Toolkit for Visual Studio

다음 정보는 설치 중에 발생하는 일반적인 설치 문제를 해결하는 것으로 알려져 AWS Toolkit for Visual Studio 있습니다.

설치 중에 오류가 AWS Toolkit for Visual Studio 발생하거나 설치가 완료되었는지 여부가 확실하지 않은 경우 다음 각 섹션의 정보를 검토하십시오.

비주얼 스튜디오에 대한 관리자 권한

AWS Toolkit for Visual Studio 확장 프로그램에는 모든 AWS 서비스와 기능에 액세스할 수 있도록 하려면 관리자 권한이 필요합니다.

로컬 관리자 권한이 있는 경우 관리자 권한이 Visual Studio 인스턴스로 직접 확장되지 않을 수 있습니다.

관리자 권한으로 Visual Studio를 로컬로 시작하려면:

1. Windows에서 Visual Studio 응용 프로그램 런처 (아이콘) 를 찾으십시오.
2. Visual Studio 아이콘 (마우스 오른쪽 버튼 클릭) 의 컨텍스트 메뉴를 열어 컨텍스트 메뉴를 엽니다.
3. 컨텍스트 메뉴에서 관리자 권한으로 실행을 선택합니다.

관리자 권한으로 Visual Studio를 원격으로 시작하려면:

1. Windows에서 Visual Studio의 원격 인스턴스에 연결하는 데 사용하는 응용 프로그램의 응용 프로그램 시작 프로그램을 찾으십시오.
2. 응용 프로그램의 컨텍스트 메뉴를 열어 (마우스 오른쪽 버튼 클릭) 컨텍스트 메뉴를 엽니다.
3. 컨텍스트 메뉴에서 관리자 권한으로 실행을 선택합니다.

Note

프로그램을 로컬로 시작하든 원격으로 연결하든 관계없이 Windows에서 관리 자격 증명을 확인하라는 메시지가 표시될 수 있습니다.

설치 로그 가져오기

위에 있는 이전 관리자 권한 섹션의 단계를 완료하고 관리자 권한으로 Visual Studio를 실행 중이거나 연결하는 것이 확인되면 설치 로그 파일을 받으면 다른 문제를 진단하는 데 도움이 될 수 있습니다.

AWS Toolkit for Visual Studio파일에서 수동으로 설치하고 설치 로그 .vsix 파일을 생성하려면 다음 단계를 완료하십시오.

1. [AWS Toolkit for Visual Studio](#) 랜딩 페이지에서 다운로드 링크를 따라 설치하려는 AWS Toolkit for Visual Studio 버전의 .vsix 파일을 저장합니다.
2. Visual Studio 기본 메뉴에서 도구 헤더를 확장하고 명령줄 하위 메뉴를 확장한 다음 Visual Studio 개발자 명령 프롬프트를 선택합니다.
3. Visual Studio 개발자 명령 프롬프트에서 다음 형식으로 vsixinstaller 명령을 입력합니다.

```
vsixinstaller /logFile:[file path to log file] [file path to Toolkit installation file]
```

4. 설치 로그를 작성할 디렉터리의 파일 이름과 전체 파일 경로로 [file path to log file] 바꿉니다. 지정한 파일 경로와 파일 이름을 사용하는 vsixinstaller 명령의 예는 다음과 같습니다.

```
vsixinstaller /logFile:C:\Users\Documents\install-log.txt [file path to AWSToolkitPackage.vsix]
```

5. 가 [file path to Toolkit installation file] 있는 디렉터리의 전체 파일 경로로 AWSToolkitPackage.vsix 바꿉니다.

툴킷 설치 파일의 전체 파일 경로를 포함하는 vsixinstaller 명령의 예는 다음과 같아야 합니다.

```
vsixinstaller /logFile:[file path to log file] C:\Users\Downloads\AWSToolkitPackage.vsix
```

6. 파일 이름과 경로가 올바른지 확인한 다음 vsixinstaller 명령을 실행합니다.

전체 vsixinstaller 명령의 예는 다음과 같습니다.

```
vsixinstaller /logFile:C:\Users\Documents\install-log.txt C:\Users\Downloads\AWSToolkitPackage.vsix
```

다양한 비주얼 스튜디오 확장 프로그램 설치

설치 로그 파일을 받았는데도 여전히 설치 프로세스가 실패하는 이유를 확인할 수 없는 경우 다른 Visual Studio 확장을 설치할 수 있는지 확인하세요. 다양한 Visual Studio 확장을 설치하면 설치 문제에 대한 추가적인 통찰력을 얻을 수 있습니다. Visual Studio 확장을 설치할 수 없는 경우 대신 Visual Studio를 사용하여 문제를 해결해야 할 수 있습니다. AWS Toolkit for Visual Studio

지원에 문의

이 가이드에 포함된 모든 섹션을 검토했고 추가 리소스 또는 지원이 필요한 경우 [AWS Toolkit for Visual StudioGithub](#) Issues 사이트에서 지난 문제를 보거나 새 문제를 열 수 있습니다.

문제를 신속하게 해결하는 데 도움이 되려면:

- 과거 및 현재 문제를 확인하여 다른 사람들이 비슷한 상황을 겪었는지 확인하세요.
- 문제를 해결하기 위해 수행한 각 단계를 자세히 기록해 두십시오.

- 해당 확장 AWS Toolkit for Visual Studio 프로그램이나 다른 확장 프로그램을 설치하여 얻은 로그 파일을 저장합니다.
- AWS Toolkit for Visual Studio 설치 로그 파일을 새 호에 첨부하십시오.

프로파일 및 윈도우 바인딩

Toolkit for Visual Studio를 사용한 프로파일 및 창 바인딩

Toolkit for Visual Studio 툴킷의 게시 도구, 마법사 및 기타 기능을 사용할 때는 다음 사항에 유의하십시오.

- AWSExplorer 창은 한 번에 하나의 프로파일 및 지역에 바인딩됩니다. AWS탐색기에서 연 Windows는 기본적으로 해당 바인딩된 프로파일 및 지역으로 설정됩니다.
- 새 창이 열리면 해당AWS Explorer 인스턴스를 사용하여 다른 프로파일 또는 지역으로 전환할 수 있습니다.
- Toolkit for Visual Studio 게시 도구 및 기능은AWS 탐색기에 설정된 프로파일 및 지역을 자동으로 기본값으로 사용합니다.
- 게시 도구, 마법사 또는 기능에 새 프로파일이나 지역이 지정된 경우 이후에 생성되는 모든 리소스는 새 프로파일 및 지역 설정을 계속 사용합니다.
- Visual Studio 인스턴스가 여러 개 열려 있는 경우 각 인스턴스를 다른 프로파일 및 지역에 바인딩할 수 있습니다.
- AWS탐색기는 지정한 마지막 프로파일과 지역을 저장하며 가장 마지막으로 닫힌 Visual Studio 인스턴스의 값을 그대로 유지됩니다.

인증 및 액세스

Visual Studio용 AWS 툴킷으로 작업을 시작하기 AWS 위해 인증을 받을 필요는 없습니다. 하지만 대부분의 AWS 리소스는 계정을 AWS 통해 관리됩니다. Visual Studio용 AWS 툴킷의 모든 서비스와 기능에 액세스하려면 최소한 두 가지 유형의 계정 인증이 필요합니다.

1. 계정에 AWS 대한 AWS Identity and Access Management (IAM) 또는 AWS IAM Identity Center 인증 중 하나입니다. 대부분의 AWS 서비스와 리소스는 IAM 및 IAM ID 센터를 통해 관리됩니다.
2. AWS 빌더 ID는 다른 특정 서비스의 경우 선택 사항입니다. AWS

다음 항목에 각 보안 인증 유형과 인증 방법에 대한 추가 세부 정보와 설정 지침이 포함되어 있습니다.

주제

- [AWS IAM ID 센터 자격 증명은 AWS Toolkit for Visual Studio](#)
- [AWS IAM 자격 증명](#)
- [AWS 빌더 ID](#)
- [Toolkit for Visual Studio의 다중 인증\(MFA\)](#)
- [외부 보안 인증 정보 설정](#)

AWS IAM ID 센터 자격 증명은 AWS Toolkit for Visual Studio

AWS IAM Identity Center AWS 계정 인증을 관리하기 위한 권장 모범 사례입니다.

소프트웨어 개발 키트 (SDK) 용 IAM Identity Center 및 를 설정하는 방법에 대한 자세한 지침은 SDK 및 도구 참조 안내서의 [IAM Identity Center 인증](#) 섹션을 참조하십시오. AWS Toolkit for Visual StudioAWS

IAM ID 센터를 통한 인증 AWS Toolkit for Visual Studio

credentials 또는 config 파일에 IAM ID 센터 프로필을 AWS Toolkit for Visual Studio 추가하여 IAM ID 센터를 인증하려면 다음 단계를 완료하십시오.

1. 선호하는 텍스트 편집기에서 파일에 저장된 AWS 자격 증명 정보를 엽니다. <home-directory>\.aws\credentials
2. 섹션 [default] 아래의 credentials file에서 이름이 지정된 IAM Identity Center 프로필의 템플릿을 추가하세요. 다음은 예제 템플릿입니다.

⚠ Important

credential 파일에 항목을 생성할 때 프로파일이라는 단어를 사용하면 credential 파일 명명 규칙과 충돌이 발생할 수 있으니 사용하지 마세요.

config 파일에서 명명된 프로파일을 구성하는 경우에만 profile_ 접두사를 포함합니다.

```
[sso-user-1]
sso_start_url = https://example.com/start
sso_region = us-east-2
sso_account_id = 123456789011
sso_role_name = readOnly
region = us-west-2
```

- **sso_start_url**: 조직의 IAM Identity Center 사용자 포털을 가리키는 URL입니다.
- **sso_region**: IAM ID 센터 포털 호스트가 있는 AWS 지역. 이는 나중에 기본 region 파라미터에 지정된 AWS 지역과 다를 수 있습니다.
- **sso_account_id**: 해당 IAM Identity Center 사용자에게 부여하려는 권한을 가진 IAM 역할을 포함하는 AWS 계정 ID입니다.
- **sso_role_name**: IAM Identity Center를 통해 보안 인증 정보를 받기 위해 이 프로파일을 사용할 때 사용자 권한을 정의하는 IAM 역할의 이름입니다.
- **region**: 해당 IAM ID 센터 사용자가 로그인하는 기본 AWS 지역입니다.

i Note

명령을 AWS CLI 실행하여 IAM ID 센터 지원 프로파일을 사용자 프로파일에 추가할 수도 있습니다. aws configure sso 이 명령을 실행한 후 IAM ID 센터 시작 URL (sso_start_url) 및 IAM ID 센터 디렉터리를 호스팅하는 AWS 지역 (region) 에 대한 값을 제공합니다.

자세한 내용은 사용 설명서의 [Single AWS Sign-On을 사용하도록 AWS CLI 구성](#)을 참조하십시오. AWS Command Line Interface

IAM Identity Center로 로그인

IAM Identity Center 프로필로 로그인하면 기본 브라우저가 사용자 credential file에서 지정한 sso_start_url로 실행됩니다. 에서 리소스에 액세스하려면 먼저 IAM Identity Center 로그인을 확인해야 합니다. AWS AWS Toolkit for Visual Studio보안 인증 정보가 만료되면 연결 프로세스를 반복하여 새 임시 보안 인증 정보를 받아야 합니다.

AWS IAM 자격 증명

AWS IAM 자격 증명은 로컬에 저장된 액세스 키를 통해 AWS 계정을 인증합니다.

다음 섹션에서는 에서 계정을 인증하도록 IAM 자격 증명을 설정하는 방법을 설명합니다. AWS AWS Toolkit for Visual Studio

Important

AWS 계정 인증을 위해 IAM 자격 증명을 설정하기 전에 다음 사항을 참고하십시오.

- 다른 AWS 서비스 (예: AWS CLI) 를 통해 이미 IAM 자격 증명을 설정한 경우는 해당 자격 증명을 AWS Toolkit for Visual Studio 자동으로 탐지합니다.
- AWS 인증 사용을 AWS IAM Identity Center 권장합니다. AWS IAM 모범 사례에 대한 추가 정보는 AWS Identity 및 Access Management 사용 설명서의 [IAM 섹션의 보안 모범 사례](#)를 참조하십시오.
- 보안 위험을 방지하려면 목적별 소프트웨어를 개발하거나 실제 데이터로 작업할 때 IAM 사용자를 인증에 사용하지 마십시오. 대신 다음과 같은 ID 공급자와의 페더레이션을 사용하십시오. AWS IAM Identity Center자세한 정보는 AWS IAM Identity Center 사용 설명서의 [IAM Identity Center란 무엇인가요?](#) 섹션을 참조하세요.

IAM 사용자 생성

AWS 계정을 사용하여 AWS Toolkit for Visual Studio 인증하도록 설정하려면 먼저 AWS SDK 및 도구 참조 가이드의 [장기 자격 증명을 사용한 인증](#) 항목에서 1단계: IAM 사용자 생성 및 2단계: 액세스 키 가져오기를 완료해야 합니다.

Note

3단계: 공유 보안 인증 정보 업데이트는 선택 사항입니다.

3단계를 완료하면 에서 AWS Toolkit for Visual Studio 자동으로 자격 증명을 감지합니다.

credentials file

3단계를 완료하지 않은 경우 아래에 있는 AWS Toolkit for Visual Studio 섹션에서 [자격 증명 파일 만들기에 설명된 credentials file](#) 대로 자격 증명 파일을 만드는 프로세스를 단계별로 AWS Toolkit for Visual Studio 안내합니다.

보안 인증 정보 파일 생성

AWS Toolkit for Visual Studio에 사용자를 추가하거나 credentials file을 생성하려면 다음을 수행하세요.

Note

툴킷에서 새 사용자 프로필을 추가하는 경우 다음을 수행하세요.

- credentials file이 이미 존재하는 경우 새 사용자 정보가 기존 파일에 추가됩니다.
- credentials file이 존재하지 않는 경우 새 파일이 생성됩니다.

1. AWS 탐색기에서 새 계정 프로필 아이콘을 선택하여 새 계정 프로필 대화 상자를 엽니다.

2. 새 계정 프로필 대화 상자의 필수 필드를 작성하고 확인 버튼을 선택하여 IAM 사용자를 생성하세요.

툴킷에서 IAM 사용자 보안 인증 정보 편집

툴킷에서 IAM 사용자 보안 인증 정보를 편집하려면 다음 단계를 완료하세요.

1. AWS 탐색기의 자격 증명 드롭다운에서 편집하려는 IAM 사용자 자격 증명을 선택합니다.
2. 프로필 편집 아이콘을 선택하여 프로필 편집 대화 상자를 엽니다.
3. 프로필 편집 대화 상자에서 업데이트를 완료하고 확인 버튼을 선택하여 변경 사항을 저장하세요.

툴킷에서 IAM 사용자 보안 인증 정보를 삭제하려면 다음 단계를 완료하세요.

1. AWS 탐색기의 자격 증명 드롭다운에서 삭제하려는 IAM 사용자 자격 증명을 선택합니다.
2. 프로필 삭제 아이콘을 선택하여 프로필 삭제 프롬프트를 엽니다.
3. 프로필을 삭제하여 Credentials file에서 제거할지 확인합니다.

Important

프로필 편집 대화 상자의 IAM Identity Center 또는 다중 인증(MFA)과 같은 고급 액세스 기능을 지원하는 프로필은 AWS Toolkit for Visual Studio에서 편집할 수 없습니다. 이러한 유형의 프로필을 변경하려면 텍스트 편집기를 사용하여 credentials file을 편집해야 합니다.

텍스트 편집기에서 IAM 사용자 보안 인증 정보 편집

를 사용하여 IAM 사용자를 관리하는 것 외에도 원하는 AWS Toolkit for Visual Studio 텍스트 credential files 편집기에서 편집할 수 있습니다. Windows에서 credential file의 기본 위치는 C:\Users**USERNAME**\.aws\credentials입니다.

credential files의 위치 및 구조에 대한 자세한 내용은 AWS SDK 및 도구 참조 가이드의 [공유 구성 및 보안 인증 정보 파일](#) 섹션을 참조하세요.

() 에서 AWS Command Line Interface IAM 사용자 생성AWS CLI

명령을 AWS CLI 사용하여 에서 IAM 사용자를 생성하는 데 사용할 수 있는 또 다른 도구입니다.
credentials file aws configure

IAM 사용자 생성에 대한 자세한 내용은 AWS CLI 사용 [설명서의 AWS CLI항목 구성을 AWS CLI](#) 참조 하십시오.

Toolkit for Visual Studio는 다음과 같은 구성 속성을 지원합니다.

```
aws_access_key_id
aws_secret_access_key
aws_session_token
credential_process
credential_source
external_id
mfa_serial
role_arn
role_session_name
source_profile
sso_account_id
sso_region
sso_role_name
sso_start_url
```

AWS 빌더 ID

AWS Builder ID는 CodeCatalyst Amazon에서 타사 리포지토리를 복제하는 등 특정 서비스 또는 기능을 사용하는 데 필요할 수 있는 추가 AWS 인증 방법입니다.

AWS 빌더 ID 인증 방법에 대한 자세한 내용은 [로그인 사용 설명서의 AWS 빌더 ID로AWS 로그인 항목](#)을 참조하십시오.

From의 리포지토리 복제에 대한 CodeCatalyst 자세한 내용은 이 사용 설명서의 [Amazon 작업 CodeCatalyst](#) 주제를 참조하십시오. AWS Toolkit for Visual Studio

Toolkit for Visual Studio의 다중 인증(MFA)

다단계 인증 (MFA) 은 계정에 대한 AWS 추가 보안입니다. MFA를 사용하려면 사용자가 웹 사이트 또는 서비스에 액세스할 때 지원되는 AWS MFA 메커니즘의 로그인 자격 증명과 고유한 인증을 제공해야 합니다. AWS

AWS MFA 인증을 위한 다양한 가상 및 하드웨어 디바이스를 지원합니다. 다음은 스마트폰 애플리케이션을 통해 활성화된 가상 MFA 디바이스의 예제입니다. MFA 디바이스 옵션에 대한 자세한 정보는 IAM 사용 설명서의 [AWS에서 다중 인증\(MFA\) 사용](#)을 참조하세요.

1단계: IAM 사용자에게 액세스 권한을 위임하기 위한 IAM 역할 생성

다음 절차에서는 IAM 사용자에게 권한을 할당하기 위한 역할 위임 설정 방법을 설명합니다. 역할 위임에 대한 자세한 정보는 AWS Identity and Access Management 사용 설명서의 [IAM 사용자에게 권한을 위임하기 위한 역할 생성](#)을 참조하세요.

1. <https://console.aws.amazon.com/iam>에서 IAM 콘솔로 이동하세요.
2. 탐색 창에서 역할을 선택한 후 역할 생성을 선택하세요.
3. 역할 생성 페이지에서 다른 AWS 계정을 선택하세요.
4. 필요한 계정 ID를 입력하고 MFA 필요 확인란을 선택하세요.

Note

12자리 계정 번호(ID)를 찾으려면 콘솔의 탐색 표시줄에서 지원을 선택한 후 지원 센터를 선택하세요.

5. 다음: 권한을 선택합니다.
6. 기존 정책을 역할에 연결하거나 역할에 대한 새 정책을 생성하세요. 이 페이지에서 선택한 정책에 따라 IAM 사용자가 툴킷으로 액세스할 수 있는 AWS 서비스가 결정됩니다.
7. 정책을 연결한 후 역할에 IAM 태그를 추가하는 옵션으로 다음: 태그를 선택하세요. 계속하려면 다음: 검토를 선택하세요.
8. 검토 페이지에서 필수 역할 이름(예: toolkit-role)을 입력하세요. 역할 설명 옵션을 추가할 수도 있습니다.
9. 역할 생성을 선택합니다.
10. 확인 메시지(예: "toolkit-role 역할이 생성됨")가 표시되면 메시지에서 역할 이름을 선택하세요.
11. 요약 페이지에서 복사 아이콘을 선택한 후 역할 ARN을 복사하여 파일에 붙여넣습니다. (이 ARN은 IAM 사용자가 역할을 위임하도록 구성할 때 필요합니다.)

2단계: 역할 권한을 위임하는 IAM 사용자 생성

이 단계에서는 권한이 없는 IAM 사용자를 생성하여 인라인 정책을 추가할 수 있습니다.

1. <https://console.aws.amazon.com/iam>에서 IAM 콘솔로 이동하세요.
2. 탐색 창에서 사용자 및 사용자 추가를 차례로 선택하세요.

3. 사용자 추가 페이지에서 필수 사용자 이름(예: toolkit-user)을 입력하고 프로그래밍 액세스 확인란을 선택하세요.
4. 다음: 권한, 다음: 태그, 다음: 검토를 선택하여 다음 페이지로 이동하세요. 사용자가 해당 역할의 권한을 위임하게 되므로 이 단계에서는 권한을 추가하지 않습니다.
5. 검토 페이지에 이 사용자는 권한이 없음 메시지가 표시됩니다. 사용자 생성을 선택합니다.
6. 성공 페이지에서 .csv 다운로드를 선택하여 액세스 키 ID 및 비밀 액세스 키가 포함된 파일을 다운로드하세요. (보안 인증 정보 파일에 사용자 프로필을 정의하는 경우에는 둘 다 필요합니다.)
7. 닫기를 선택하세요.

3단계: IAM 사용자가 역할을 위임할 수 있도록 허용하는 정책 추가

다음 절차에서는 사용자에게 역할 (및 해당 역할의 권한)을 위임하게 하는 인라인 정책을 생성합니다.

1. IAM 콘솔의 사용자 페이지에서 방금 생성한 IAM 사용자(예: toolkit-user)를 선택하세요.
2. 요약 페이지의 권한 탭에서 인라인 정책 추가를 선택하세요.
3. 정책 생성 페이지에서 서비스 선택을 선택하고 서비스 찾기에 STS를 입력한 다음 결과에서 STS를 선택하세요.
4. Actions에 용어를 입력하기 시작합니다. AssumeRole 확인란이 나타나면 해당 AssumeRole 확인란을 선택합니다.
5. 리소스 섹션에서 특정 항목이 선택되어 있는지 확인하고 ARN 추가를 클릭하여 액세스를 제한하세요.
6. ARN 추가 대화 상자의 역할에 대한 ARN 지정에 1단계에서 생성한 역할의 ARN을 추가하세요.

역할의 ARN을 추가하면 해당 역할과 관련된 신뢰할 수 있는 계정 및 역할 이름이 계정 및 경로가 있는 역할 이름에 표시됩니다.
7. 추가를 선택합니다.
8. 정책 생성 페이지로 돌아가서 요청 조건 지정(선택 사항)을 선택하고 MFA 필요 확인란을 선택한 다음 닫기를 선택하여 확인하세요.
9. [정책 검토(Review policy)]를 선택합니다.
10. 정책 검토 페이지에서 정책의 이름을 입력한 후 정책 생성을 선택하세요.

권한 탭에는 IAM 사용자에게 직접 연결된 새 인라인 정책이 표시됩니다.

4단계: IAM 사용자에게 대한 가상 MFA 디바이스 관리

1. 스마트폰에 가상 MFA 애플리케이션을 다운로드하고 설치하세요.
지원되는 애플리케이션 목록은 [다단계 인증](#) 리소스 페이지를 참조하세요.
2. IAM 콘솔의 탐색 표시줄에서 사용자를 선택한 다음 역할을 위임할 사용자(이 경우 toolkit-user)를 선택하세요.
3. 요약 페이지에서 보안 인증 정보 탭을 선택하고 할당된 MFA 디바이스에 대해 관리를 선택하세요.
4. MFA 디바이스 관리 창에서 가상 MFA 디바이스를 선택한 후 계속을 선택하세요.
5. 가상 MFA 디바이스 설정 창에서 QR 코드 보기를 선택한 다음 스마트폰에 설치한 가상 MFA 애플리케이션을 사용하여 코드를 스캔하세요.
6. QR 코드를 스캔한 후 가상 MFA 애플리케이션은 일회용 MFA 코드를 생성합니다. MFA 코드 1과 MFA 코드 2에 연속된 두 개의 MFA 코드를 입력하세요.
7. Assign MFA(MFA 할당)을 선택합니다.
8. 사용자의 보안 인증 정보 탭으로 돌아가서 새 할당된 MFA 디바이스의 ARN을 복사하세요.

ARN에는 12자리 계정 ID가 포함되며 형식은 다음과 비슷합니다.

arn:aws:iam::123456789012:mfa/toolkit-user 다음 단계에서 MFA 프로필을 정의할 때 이 ARN을 사용합니다.

5단계: MFA를 허용하는 프로필 생성

다음 절차는 Visual Studio용 툴킷에서 AWS 서비스에 액세스할 때 MFA를 허용하는 프로필을 만듭니다.

만든 프로필에는 이전 단계에서 복사하여 저장한 세 가지 정보가 포함됩니다.

- IAM 사용자의 액세스 키(액세스 키 ID 및 비밀 액세스 키)
- IAM 사용자에게 권한을 위임하는 역할의 ARN
- IAM 사용자에게 할당된 가상 MFA 디바이스의 ARN

자격 AWS 증명이 포함된 AWS 공유 자격 증명 파일 또는 SDK Store에 다음 항목을 추가합니다.

```
[toolkit-user]
aws_access_key_id = AKIAIOSFODNN7EXAMPLE
```

```
aws_secret_access_key = wJalrXUtnFEMI/K7MDENG/bPxrFiCYEXAMPLEKEY
```

```
[mfa]
source_profile = toolkit-user
role_arn = arn:aws:iam::111111111111:role/toolkit-role
mfa_serial = arn:aws:iam::111111111111:mfa/toolkit-user
```

제공된 예제에는 두 개의 프로필이 정의되어 있습니다.

- [toolkit-user] 프로필에는 2단계에서 IAM 사용자를 생성할 때 생성되어 저장된 액세스 키와 비밀 액세스 키가 포함됩니다.
- [mfa] 프로필은 다중 인증이 지원되는 방식을 정의합니다. 다음과 같은 세 가지 항목이 있습니다.
 - source_profile: 이 프로필에서 role_arn 설정에 지정된 역할을 위임하는 데 사용되는 보안 인증 정보가 있는 프로필을 지정합니다. 이 경우에는 toolkit-user 프로필입니다.
 - role_arn: 이 프로필을 사용하여 요청된 작업을 수행하는 데 사용할 IAM 역할의 Amazon 리소스 이름(ARN)을 지정합니다. 이 경우에는 1단계에서 생성한 역할의 ARN입니다.
 - mfa_serial: 사용자가 역할을 위임할 때 사용해야 하는 MFA 디바이스의 ID 또는 일련 번호를 지정합니다. 이 경우에는 3단계에서 설정한 가상 디바이스의 ARN입니다.

외부 보안 인증 정보 설정

AWS에서 직접 지원되지 않는 보안 인증 정보를 생성 또는 조회할 수 있는 방법이 있는 경우에는 credential_process이 포함된 프로필을 공유 보안 인증 정보 파일에 추가할 수 있습니다. 이 설정은 사용할 인증 보안 인증 정보를 생성 또는 검색하기 위해 실행하는 외부 명령을 지정합니다. 예를 들어 config 파일에 다음과 유사한 항목을 포함시킬 수 있습니다.

```
[profile developer]
credential_process = /opt/bin/awscreds-custom --username helen
```

외부 보안 인증 정보 사용 및 관련 보안 위험에 대한 자세한 정보는 AWS Command Line Interface 사용 설명서의 [외부 프로세스를 통한 보안 인증 정보 소싱](#)을 참조하세요.

AWS 서비스 관련 작업

다음 항목에서는 Visual Studio용 AWS 툴킷에서 AWS 서비스를 사용하여 작업을 시작하는 방법에 대해 설명합니다.

주제

- [비주얼 CodeCatalyst 스튜디오용 AWS 툴킷을 위한 아마존](#)
- [아마존 CloudWatch Logs Visual Studio](#)
- [Amazon EC2 인스턴스 관리](#)
- [Amazon ECS 인스턴스 관리](#)
- [보안 그룹 관리AWS탐색기](#)
- [Amazon EC2 인스턴스에서 AMI 생성](#)
- [Amazon 머신 이미지 \(AMI\) 의 시작 권한 설정](#)
- [Amazon Virtual Private Cloud\(VPC\)](#)
- [비주얼 스튜디오용 AWS CloudFormation 템플릿 편집기 사용](#)
- [에서 Amazon S3 사용AWS탐색기](#)
- [DynamoDB 사용AWS탐색기](#)
- [사용AWS CodeCommit비주얼 스튜디오 팀 탐색기](#)
- [Visual Studio에서 CodeArtifact 사용](#)
- [에서 Amazon RDSAWS탐색기](#)
- [의 Amazon SimpleDBAWS탐색기](#)
- [Amazon SQS 사용AWS탐색기](#)
- [Identity and Access Management](#)
- [AWS Lambda](#)

비주얼 CodeCatalyst 스튜디오용 AWS 툴킷을 위한 아마존

Amazon CodeCatalyst란 무엇입니까?

CodeCatalystAmazon은 소프트웨어 개발팀을 위한 클라우드 기반 협업 공간입니다. Visual Studio용 AWS 도구 키트를 사용하면 Visual Studio용 AWS 도구 키트에서 직접 CodeCatalyst 리소스를 보고 관

리할 수 있습니다. 에 대한 CodeCatalyst 자세한 내용은 [Amazon CodeCatalyst](#) 사용 설명서를 참조하십시오.

다음 항목에서는 Visual Studio용 AWS 도구 키트를 연결하는 방법과 Visual Studio용 AWS 도구 키트를 CodeCatalyst 통해 작업하는 방법에 대해 설명합니다. CodeCatalyst

주제

- [Amazon 시작하기 CodeCatalyst 및 Visual Studio용 AWS 툴킷](#)
- [비주얼 스튜디오용 AWS 툴킷의 Amazon CodeCatalyst 리소스를 사용하여 작업하기](#)
- [문제 해결](#)

Amazon 시작하기 CodeCatalyst 및 Visual Studio용 AWS 툴킷

Visual Studio용 CodeCatalyst AWS 툴킷에서 Amazon 작업을 시작하려면 다음을 완료하십시오.

주제

- [비주얼 스튜디오용 AWS 툴킷 설치](#)
- [CodeCatalyst계정 및 AWS 빌더 ID 만들기](#)
- [비주얼 스튜디오용 AWS 툴킷을 다음과 같이 연결하기 CodeCatalyst](#)

비주얼 스튜디오용 AWS 툴킷 설치

Visual Studio용 AWS 도구 키트를 CodeCatalyst 계정과 통합하기 전에 Visual Studio용 AWS 도구 키트의 최신 버전을 사용하고 있는지 확인하세요. Visual Studio용 AWS 툴킷의 최신 버전을 설치하고 [설정하는 방법에 대한 자세한 내용은 이 사용 설명서의 Visual Studio용 AWS 툴킷 설정](#) 섹션을 참조하십시오.

CodeCatalyst계정 및 AWS 빌더 ID 만들기

Visual Studio용 AWS 툴킷의 최신 버전을 설치하는 것 외에도 Visual Studio용 AWS 툴킷에 연결하려면 활성 AWS 빌더 ID와 CodeCatalyst 계정이 있어야 합니다. 활성화된 AWS Builder ID 또는 CodeCatalyst 계정이 없는 경우, CodeCatalyst사용 설명서의 [설정](#) 관련 CodeCatalyst 섹션을 참조하십시오.

Note

AWS 빌더 ID는 귀하의 AWS 자격 증명과 다릅니다. AWS 빌더 ID로 가입하고 인증하는 방법에 대한 지침은 이 사용 안내서의 [인증 및 액세스: AWS 빌더 ID](#) 주제를 참조하십시오. AWS 빌더 ID에 대한 자세한 내용은 AWS 일반 참조 사용 안내서의 [AWS 빌더 ID](#) 주제를 참조하십시오.

비주얼 스튜디오용 AWS 툴킷을 다음과 같이 연결하기 CodeCatalyst

Visual Studio용 AWS 툴킷을 CodeCatalyst 계정에 연결하려면 다음 단계를 완료하세요.

1. Visual Studio의 Git 메뉴 항목에서 리포지토리 복제... 를 선택합니다. .
2. 리포지토리 찾아보기 섹션에서 Amazon을 CodeCatalyst 공급자로 선택합니다.
3. 연결 섹션에서 AWSBuilder ID로 연결을 선택하여 선호하는 웹 브라우저에서 CodeCatalyst 콘솔을 엽니다.
4. 브라우저에서 제공된 필드에 AWS 빌더 ID를 입력하고 지침에 따라 계속하세요.
5. 메시지가 표시되면 허용을 선택하여 Visual Studio용 AWS 도구 키트와 계정 간의 연결을 확인합니다. CodeCatalyst 연결 프로세스가 완료되면 브라우저를 닫아도 안전하다는 확인 메시지가 CodeCatalyst 표시됩니다.

비주얼 스튜디오용 AWS 툴킷의 Amazon CodeCatalyst 리소스를 사용하여 작업하기

다음 섹션에서는 Visual Studio용 AWS 툴킷에 사용할 수 있는 Amazon Amazon CodeCatalyst 리소스 관리 기능에 대한 개요를 제공합니다.

주제

- [리포지토리 복제](#)

리포지토리 복제

CodeCatalyst 프로젝트 작업을 하려면 클라우드에 연결해야 하는 클라우드 기반 서비스입니다.

CodeCatalyst 프로젝트를 로컬에서 작업하려면 CodeCatalyst 리포지토리를 로컬 시스템에 복제하고 다음에 클라우드에 연결할 때 CodeCatalyst 프로젝트와 동기화하면 됩니다.

리포지토리를 로컬 시스템에 복제하려면 다음 단계를 완료하십시오.

1. Visual Studio의 Git 메뉴 항목에서 리포지토리 복제... 를 선택합니다. .
2. 리포지토리 찾아보기 섹션에서 Amazon을 CodeCatalyst 공급자로 선택합니다.

Note

연결 섹션에 Not Connected 메시지가 표시되는 경우, 계속하기 전에 이 사용 설명서의 [인증 및 액세스: AWS Builder ID](#) 섹션의 단계를 완료하세요.

3. 리포지토리를 복제하려는 스페이스 및 프로젝트를 선택합니다.
4. 리포지토리 섹션에서 복제하려는 리포지토리를 선택합니다.
5. 경로 섹션에서 리포지토리를 복제할 대상 폴더를 선택합니다.

Note

성공적으로 복제하려면 이 폴더가 처음에 비어 있어야 합니다.

6. 복제를 선택하여 리포지토리 복제를 시작합니다.
7. 리포지토리가 복제되면 Visual Studio에서 복제된 솔루션을 로드합니다.

Note

Visual Studio가 복제된 리포지토리에서 솔루션을 열지 않는 경우 소스 제어 메뉴의 Git 글로벌 설정에 있는 Git 리포지토리를 열 때 솔루션 자동 로드 설정에서 Visual Studio 옵션을 조정할 수 있습니다.

문제 해결

다음은 Visual Studio용 CodeCatalyst AWS 툴킷에서 Amazon으로 작업할 때 알려진 문제를 해결하기 위한 문제 해결 주제입니다.

주제

- [보안 인증](#)

보안 인증

git 기반 리포지토리를 복제하려고 할 때 자격 증명을 묻는 대화 상자가 표시되면 자격 AWSCodeCommit 증명 도우미가 전체적으로 구성되어 간섭을 일으킬 수 있습니다. CodeCatalyst CodeCatalyst AWSCodeCommit 자격 증명 도우미에 대한 자세한 내용은 사용 설명서의 [AWSCLI 자격 증명 도우미를 사용하여 Windows의 AWS CodeCommit 리포지토리에 대한 HTTPS 연결 설정 단계를 참조하십시오.](#) AWSCodeCommit

AWSCodeCommit 자격 증명 도우미가 CodeCommit URL만 처리하도록 제한하려면 다음 단계를 완료하십시오.

1. 다음에서 글로벌 git 구성 파일을 여십시오. %userprofile%\ .gitconfig
2. 파일에서 다음 섹션을 찾으십시오.

```
[credential]
  helper = !aws codecommit credential-helper $@
  UseHttpPath = true
```

3. 해당 섹션을 다음과 같이 변경하십시오.

```
[credential "https://git-codecommit.*.amazonaws.com"]
  helper = !aws codecommit credential-helper $@
  UseHttpPath = true
```

4. 변경 사항을 저장한 다음 리포지토리를 복제하는 단계를 완료합니다.

아마존 CloudWatch Logs Visual Studio

Amazon CloudWatch Logs 통합 AWSToolkit for Visual Studio 사용하면 모니터링, 저장 및 액세스 기능을 사용할 수 있습니다. CloudWatch IDE를 벗어나지 않고도 리소스를 기록합니다. 설정에 대해 알아볼 내용 CloudWatch 서비스 및 작업 방법 CloudWatch 로그 기능은 다음 항목 중에서 선택합니다.

주제

- [설정 CloudWatch Toolkit for Visual Studio](#)
- [작업 CloudWatch Visual Studio](#)

설정 CloudWatch Toolkit for Visual Studio

아마존을 사용하기 전에 CloudWatch Toolkit for Visual Studio Studio를 기록합니다.AWS계정. 새로 생성할 수 있습니다.AWS에서 계정[AWS로그인](#)site. Most for CloudWatch Toolkit for Visual Studio 툴킷에서 사용할 수 있는 로그 기능은 활성을 통해 액세스할 수 있습니다.AWS자격 증명. 특정 기능에 추가 구성이 필요한 경우 요구 사항은[작업 CloudWatch 로그](#)안내서.

설정에 대한 추가 정보 및 옵션 CloudWatch 로그, 참조[설정](#)아마존 섹션 CloudWatch 로그 가이드.

작업 CloudWatch Visual Studio

아마존 CloudWatch Logs 통합을 통해 모니터링, 저장 및 액세스 CloudWatch 의 로그AWSToolkit for Visual Studio 액세스 권한 CloudWatch IDE를 종료할 필요 없이 로그 기능을 사용하면 CloudWatch 개발 프로세스를 기록하고 작업 흐름의 종단을 줄입니다. 다음 항목에서는 의 기본 기능을 사용하는 방법에 대해 설명합니다. CloudWatch 로그 통합

주제

- [CloudWatch 로그 그룹](#)
- [CloudWatch 로그 스트림](#)
- [CloudWatch 로그 이벤트](#)
- [추가 액세스 CloudWatch로그](#)

CloudWatch 로그 그룹

Alog group의 그룹입니다log streams동일한 보존 기간, 모니터링 및 액세스 제어 설정을 공유합니다. 하나의 로그 그룹에서 포함할 수 있는 로그 스트림의 수에는 제한이 없습니다.

로그 그룹

이View Log Groups에 로그 그룹 목록이 표시됩니다 CloudWatch로그 그룹 탐색기

로그 그룹 보기 기능에 액세스하여 CloudWatch 로그 그룹 탐색기에서 다음 단계를 완료합니다.

1. 에서:AWS탐색기, 확장아마존 CloudWatch.
2. 두 번로그 그룹컨텍스트 메뉴를 열고 (마우스 오른쪽 버튼 클릭)보기:를 열려면CloudWatch 로그 그룹 탐색기.

Note

이 CloudWatch 로그 그룹 탐색기는 솔루션 탐색기와 동일한 창 위치에서 열립니다.

로그 그룹 필터링

개인 계정에는 수천 개의 서로 다른 로그 그룹이 포함될 수 있습니다. 특정 그룹에 대한 검색을 단순화하려면 filtering 기능은 아래에 설명되어 있습니다.

1. 에서: CloudWatch 로그 그룹 탐색기를 클릭하고 창 맨 위의 검색 줄에 커서를 놓습니다.
2. 찾으려는 로그 그룹과 관련된 접두사를 입력하기 시작합니다.
3. CloudWatch 로그 그룹 탐색기가 자동으로 업데이트되어 이전 단계에서 지정한 검색어와 일치하는 결과를 표시합니다.

로그 그룹

특정 로그 그룹을 삭제하려면 다음 절차를 참조하십시오.

1. 에서: CloudWatch 로그 그룹 탐색기에서 삭제할 로그 그룹을 마우스 오른쪽 버튼으로 클릭합니다.
2. 메시지가 나타나면 현재 선택한 로그 그룹 (Log Group) 을 삭제할지를 확인합니다.
3. 다음 항목 선택에 단추는 선택한 로그 그룹을 삭제한 다음 CloudWatch 로그 그룹 탐색기.

로그 그룹

에 표시된 로그 그룹의 현재 목록을 새로 고치려면 CloudWatch 로그 그룹 탐색기, 선택 새로 고침 아이콘 다음 위치에 있는 버튼들바.

복사 로그 그룹 ARN

특정 로그 그룹의 ARN 복사하려면 아래 설명된 단계를 완료합니다.

1. 에서: CloudWatch 로그 그룹 탐색기에서 ARN 복사할 로그 그룹을 마우스 오른쪽 버튼으로 클릭합니다.
2. 를 선택합니다 ARN 복사 메뉴에서 옵션을 선택합니다.
3. 이제 ARN이 로컬 클립보드에 복사되고 붙여넣을 준비가 되었습니다.

CloudWatch 로그 스트림

로그 스트림은 동일한 소스를 공유하는 로그 이벤트 시퀀스입니다.

Note

로그 스트림을 볼 때 다음 속성에 유의하십시오.

- 기본적으로 로그 스트림은 가장 최근의 이벤트 타임스탬프를 기준으로 정렬됩니다.
- 로그 스트림과 연결된 열은 다음을 토글하여 오름차순이나 내림차순으로 정렬할 수 있습니다. 캐럿 열 머리글에 있습니다.
- 필터링된 항목은 정렬 기준으로만 가능합니다. 로그 스트림 이름.

로그 스트림 보기

1. 에서: CloudWatch 로그 그룹 탐색기 로그 그룹을 두 번 클릭하거나 로그 그룹을 마우스 오른쪽 버튼으로 클릭하고 로그 스트림 컨텍스트 메뉴에서
2. 에 새 탭이 열립니다 문서창 - 로그 그룹과 연관된 로그 스트림 목록이 들어 있습니다.

로그 스트림 필터링

1. 에서: 로그 스트림 탭의 문서창에서 커서를 가져갑니다.
2. 찾으려는 로그 스트림과 관련된 접두사를 입력하기 시작합니다.
3. 입력할 때 현재 디스플레이가 자동으로 업데이트되어 입력에 따라 Log Streams를 필터링합니다.

로그 스트림 새로 고침

에 표시된 로그 스트림의 현재 목록을 새로 고치려면 문서창에서 새로 고침 아이콘 버튼, 툴바, 옆에 검색 바.

로그 스트림 ARN

특정 로그 스트림의 ARN 복사하려면 아래 설명된 단계를 완료합니다.

1. 에서: 로그 스트림 탭의 문서창에서 ARN 복사할 로그 스트림을 마우스 오른쪽 버튼으로 클릭합니다.
2. 를 선택합니다 ARN 복사 메뉴에서 옵션을 선택합니다.

3. 이제 ARN이 로컬 클립보드에 복사되고 붙여넣을 준비가 되었습니다.

로그 스트림

이로그 스트림기능은 선택한 로그 스트림을 로컬로 다운로드 및 저장하며, 추가 처리를 위해 사용자 지정 도구 및 소프트웨어에서 액세스할 수 있습니다.

1. 에서:로그 스트림탭의문서창에서 다운로드할 로그 스트림을 마우스 오른쪽 버튼으로 클릭합니다.
2. 선택로그 스트림를 열려면텍스트 파일로 내보내기대화.
3. 파일을 로컬로 저장할 위치를 선택하고 제공된 텍스트 필드에 이름을 지정합니다.
4. 를 선택하여 다운로드를 확인합니다.확인. 다운로드 상태가 다음 위치에 표시됩니다.비주얼 스튜디오 작업 상태 센터

CloudWatch 로그 이벤트

로그 이벤트는 에 의해 모니터링 중인 애플리케이션 또는 리소스에 의해 기록된 활동의 기록입니다. CloudWatch.

로그 이벤트

로그 이벤트는 테이블로 표시됩니다. 기본적으로 이벤트는 가장 오래된 이벤트에서 가장 최근 이벤트로 정렬됩니다.

Visual Studio의 로그 이벤트와 관련된 작업은 다음과 같습니다.

- 래핑된 텍스트 모드: 이벤트를 클릭하여 래핑된 텍스트를 토글할 수 있습니다.
- 텍스트 줄 바꿈 버튼:document window **toolbar**에서 이 버튼을 누르면 모든 항목에 대해 텍스트 줄 바꿈 설정 및 해제가 전환됩니다.
- 클립보드에 메시지 복사하기: 복사할 메시지를 선택한 다음 선택 항목을 마우스 오른쪽 단추로 클릭하고Copy(키보드 바로 가기Ctrl + C).

로그 이벤트 보기

1. 에서:문서창에서 로그 스트림 목록이 포함된 탭을 선택합니다.
2. 로그 스트림을 두 번 클릭하거나 로그 스트림을 마우스 오른쪽 단추로 클릭하고로그 스트림메뉴에서.

3. 새 형식로그 이벤트에서 탭이 열립니다. 문서window - 선택한 로그 스트림과 관련된 로그 이벤트 테이블을 포함합니다.

로그 이벤트 필터링

로그 이벤트를 콘텐츠, 시간 범위 또는 둘 다를 기준으로 필터링하는 세 가지 방법이 있습니다. 콘텐츠와 시간 범위를 모두 기준으로 로그 이벤트를 필터링하려면 먼저 콘텐츠 또는 시간 범위를 기준으로 메시지를 필터링한 다음 다른 방법으로 해당 결과를 필터링합니다.

콘텐츠별로 로그 이벤트를 필터링하려면 다음 단계를 따르세요.

1. 에서:로그 이벤트탭의문서창에서 커서를 창 맨 위의 검색 줄에 놓습니다.
2. 검색 중인 로그 이벤트와 관련된 용어 또는 구문을 입력하기 시작합니다.
3. 입력할 때 현재 디스플레이가 자동으로 로그 이벤트를 필터링하기 시작합니다.

Note

필터 패턴은 대/소문자를 구분합니다. 영숫자가 아닌 문자를 큰따옴표 (****) 로 묶어 정확한 용어 및 문구를 사용하여 검색 결과를 향상시킬 수 있습니다. 필터 패턴에 대한 자세한 내용은 [필터 및 패턴 구문](#) 아마존의 주제 CloudWatch 안내서.

특정 시간 범위 동안 생성된 로그 이벤트를 보려면 다음과 같이 하십시오.

1. 에서:로그 이벤트탭의문서[] 창에서일정 아이콘버튼,툴바.
2. 제공된 필드를 사용하여 검색할 시간 범위를 지정합니다.
3. 날짜 및 시간 제약 조건을 지정하면 필터링된 결과가 자동으로 업데이트됩니다.

Note

이필터옵션은 현재 항목을 모두 지웁니다. date-and-time 필터 선택

로그 이벤트

에 표시된 로그 이벤트의 현재 목록을 새로 고치려면로그 이벤트탭에서새로 고침 아이콘버튼,툴바.

추가 액세스 CloudWatch로그

에 액세스할 수 있습니다 CloudWatch 다른 로그와 연결된 로그AWS서비스 및 리소스를 직접AWS비주얼 스튜디오의 툴킷.

Lambda

Lambda 함수에 연결된 로그 스트림을 보려면

Note

Lambda 실행 역할에는 에 로그를 보낼 적절한 권한이 있어야 합니다. CloudWatch 로그. 에 필요한 Lambda 권한에 대한 자세한 내용은 CloudWatch 로그, 참조<https://docs.aws.amazon.com/lambda/latest/dg/monitoring-cloudwatchlogs.html#monitoring-cloudwatchlogs-prereqs>

1. 에서:AWS툴킷 탐색기, 확장Lambda.
2. 확인하려는 함수를 마우스 오른쪽 버튼으로 클릭하고 나서로그 보기에서 관련 로그 스트림을 엽니다.문서Windows.

Lambda 통합을 사용하여 로그 스트림을 보려면function view:

1. 에서:AWS툴킷 탐색기, 확장Lambda.
2. 확인하려는 함수를 마우스 오른쪽 버튼으로 클릭하고 나서보기 기능을 눌러 에서 함수 뷰를 엽니다.문서Windows.
3. 에서:function view,로그탭에서 선택한 Lambda 함수와 연결된 로그 스트림이 표시됩니다.

ECS

ECS 작업 컨테이너와 연결된 로그 리소스를 보려면 다음 절차를 완료하십시오.

Note

Amazon ECS 서비스에서 에 로그를 전송하려면 CloudWatch지정된 Amazon ECS 작업에 대한 각 컨테이너는 필요한 구성을 충족해야 합니다. 필요한 설정 및 구성에 대한 자세한 내용은 가이드를 참조하십시오.[사용AWS로그 드라이버](#).

1. 에서:AWS툴킷 탐색기, 확장Amazon ECS.
2. 확인하려는 Amazon ECS 클러스터를 선택하여 새ECS 클러스터탭의문서Windows.
3. 의 왼쪽에 있는 탐색 메뉴에서ECS 클러스터탭에서작업을 사용하여 클러스터 에 연결된 모든 작업을 나열합니다.
4. 에서:작업표시, 작업 선택 및로그 보기링크, 왼쪽 하단 모서리에 있습니다.

Note

이 표시에는 클러스터에 포함된 모든 작업이 나열됩니다.View Logs링크는 필요한 로그 구성을 충족하는 각 작업에 대해서만 표시됩니다.

- 태스크가 단일 컨테이너와만 연결된 경우로그 보기link는 해당 컨테이너의 로그 스트림을 엽니다.
- 태스크가 여러 컨테이너와 연결된 경우로그 보기링크가 열립니다.보기: CloudWatch ECS 작업에 대한 로그대화 상자에서컨테이너:드롭다운 메뉴를 사용하여 로그를 보려는 컨테이너를 선택한 다음확인.

5. 에 새 탭이 열립니다문서컨테이너 선택과 연관된 로그 스트림을 표시하는 창

Amazon EC2 인스턴스 관리

AWS에서는 Amazon 머신 이미지 (AMI) 및 Amazon Elastic Compute Cloud (Amazon EC2) 인스턴스에 대한 자세한 보기를 제공합니다. 이러한 보기에서 AMI의 Amazon EC2 인스턴스를 실행하고, 해당 인스턴스에 연결하며, 인스턴스를 중지하거나 종료할 수 있습니다. 모두 Visual Studio 개발 환경 내에서 수행됩니다. 인스턴스 보기를 사용하여 인스턴스에서 AMI를 생성할 수 있습니다. 자세한 내용은 [Amazon EC2 인스턴스에서 AMI 생성](#)을 참조하십시오.

Amazon 머신 이미지 및 Amazon EC2 보기

FromAWSExplorer에서 Amazon 머신 이미지 (AMI) 및 Amazon EC2 인스턴스 보기를 표시할 수 있습니다. InAWS탐색기, 확장Amazon EC2노드.

첫 번째 하위 노드 AMI에서 AMI 보기를 표시하려면 컨텍스트(마우스 오른쪽 버튼 클릭) 메뉴를 연 다음 보기를 선택합니다.

인스턴스 노드에서 Amazon EC2 인스턴스를 표시하려면 컨텍스트(마우스 오른쪽 버튼 클릭) 메뉴를 연 다음 보기를 선택합니다.

적합한 노드를 두 번 클릭하여 보기를 표시할 수도 있습니다.

- 뷰는 에 지정된 영역으로 범위가 지정됩니다.AWS탐색기 (예: 미국 서부 (캘리포니아 북부 지역) 지역).
- 클릭하고 끌어 열을 다시 정렬할 수 있습니다. 열에서 값을 정렬하려면 열 제목을 클릭합니다.
- 보기에서 드롭다운 목록 및 필터 상자를 사용하여 보기를 구성할 수 있습니다. 초기 보기는 에 지정된 계정이 소유하고 있는 모든 플랫폼 유형 (Windows 또는 Linux) 의 AMI를 표시합니다.AWS탐색기.

열 표시/숨기기

또한 보기 상단에서 표시/숨기기 드롭다운 목록을 선택하여 표시할 열을 구성할 수 있습니다. 보기를 닫고 다시 열어도 선택한 열이 그대로 유지됩니다.

AMI 및 인스턴스 보기의 열 표시/숨기기 UI

AMI, 인스턴스 및 볼륨 태그 지정

도 사용할 수 있습니다.표시/숨기기AMI, Amazon EC2 인스턴스 또는 소유한 볼륨에 태그를 추가하는 드롭다운 목록입니다. 태그는 AMI, 인스턴스 및 볼륨에 메타데이터를 연결해 주는 이름 값 쌍입니다. 태그 이름은 계정에 모두 지정되거나 AMI 및 인스턴스에 따로 지정됩니다. 예를 들어, AMI 및 인스턴스에 동일한 태그 이름을 사용해도 충돌되지 않습니다. 태그 이름은 대/소문자를 구분하지 않습니다.

태그에 대한 자세한 내용은 단원을 참조하십시오.[태그 사용](#)의Linux 인스턴스용 Amazon EC2 사용 설명서.

태그를 추가하려면

1. 추가 상자에 태그 이름을 입력합니다. 더하기 기호(+)가 있는 녹색 버튼을 선택한 다음 적용을 선택합니다.

AMI 또는 Amazon EC2 인스턴스에 태그 추가

새 태그는 기울임꼴로 표시되며, 해당 태그와 연결된 값이 아직 없음을 나타냅니다.

목록 보기에서 태그 이름이 새 열로 나타납니다. 하나 이상의 값이 태그와 연결되면 태그가 [AWS Management Console](#).

2. 태그에 값을 추가하려면 해당 태그 열에서 셀을 두 번 클릭하고 값을 입력합니다. 태그 값을 삭제하려면 셀을 두 번 클릭하고 텍스트를 삭제합니다.

표시/숨기기 드롭다운 목록에서 태그를 선택 해제하면 해당 열이 보기에서 사라집니다. 태그는 AMI, 인스턴스 또는 볼륨과 연결된 태그 값과 함께 유지됩니다.

Note

에서 태그를 지운 경우 표시/숨기기연관된 값이 없는 드롭다운 리스트입니다. AWS툴킷은 태그를 완전히 삭제합니다. 더 이상 목록 보기 또는 표시/숨기기 드롭다운 목록에 나타나지 않습니다. 해당 태그를 다시 사용하려면 표시/숨기기 대화 상자를 사용하여 태그를 다시 생성하십시오.

Amazon EC2 인스턴스 실행

AWSExplorer는 Amazon EC2 인스턴스를 실행하는 데 필요한 모든 기능을 제공합니다. 이 섹션에서는 Amazon 머신 이미지(AMI)를 선택하고 구성한 다음 Amazon EC2 인스턴스로 시작해 보겠습니다.

Windows Server Amazon EC2 인스턴스를 실행하려면

1. AMI 보기 상단에 있는 왼쪽 드롭다운 목록에서 Amazon Images(Amazon 이미지)를 선택합니다. 오른쪽 드롭다운 목록에서 Windows를 선택합니다. 필터 상자에서 Elastic Block Storage를 나타내는 ebs를 입력합니다. 보기를 새로 고치는 데 다소 시간이 걸릴 수 있습니다.

2. 목록에서 AMI를 선택하고 컨텍스트(마우스 오른쪽 버튼 클릭) 메뉴를 연 다음 인스턴스 실행을 선택합니다.

AMI 목록

3. Launch New Amazon EC2 Instance(새 Amazon EC2 인스턴스 시작) 대화 상자에서 애플리케이션에 대한 AMI를 구성합니다.

인스턴스 유형

실행할 EC2 인스턴스 유형을 선택합니다. [EC2 요금](#) 페이지에서 인스턴스 유형의 목록과 요금 정보를 확인할 수 있습니다.

이름

인스턴스 이름을 입력합니다. 이 이름은 256자를 초과할 수 없습니다.

키 페어

키 페어는 RDP(Remote Desktop Protocol)를 사용하는 EC2 인스턴스에 로그인하는 데 필요한 Windows 암호를 얻는 데 사용됩니다. 프라이빗 키 액세스 권한이 있는 키 페어를 선택하거나 키 페어를 생성하는 옵션을 선택합니다. 도구 키트에서 키 페어를 만든 경우 도구 키트가 프라이빗 키를 저장할 수 있습니다.

Toolkit에 저장된 키 페어는 암호화됩니다. 암호화된 키는 %LOCALAPPDATA%\AWSToolkit\keypairs(일반적으로: C:\Users\\AppData\Local\AWSToolkit\keypairs). 암호화된 key pair 로 내보낼 수 있습니다..pem파일.

- Visual Studio에서보기:를 클릭하고AWS탐색기.
- Amazon EC2를 클릭하고 Key Pairs(키 페어)를 선택합니다.
- 키 페어가 나열되고 도구 키트가 생성하고 관리하는 항목은 Stored in AWSToolkit(AWSToolkit에 저장됨)으로 표시됩니다.

- d. 생성된 키 페어를 마우스 오른쪽 버튼으로 클릭하고 Export Private Key(프라이빗 키 내보내기)를 선택합니다. 프라이빗 키는 암호화되지 않고 지정한 위치에 저장됩니다.

보안 그룹

보안 그룹은 EC2 인스턴스가 허용하는 네트워크 트래픽의 유형을 제어합니다. 포트 3389(RDP에서 사용하는 포트)에서 수신 트래픽을 허용하는 보안 그룹을 선택하면 EC2 인스턴스에 연결할 수 있습니다. Toolkit을 사용하는 방법에 대한 자세한 내용은 단원을 참조하십시오. [보안 그룹 관리AWS탐색기](#).

인스턴스 프로파일

인스턴스 프로파일은 IAM 역할에 대한 논리 컨테이너입니다. 인스턴스 프로파일을 선택하면 해당하는 IAM 역할과 EC2 인스턴스를 연결합니다. IAM 역할은 Amazon Web Services 및 계정 리소스에 대한 액세스를 지정하는 정책으로 구성됩니다. EC2 인스턴스가 IAM 역할과 연결되면 인스턴스에서 실행 중인 애플리케이션 소프트웨어가 IAM 역할에서 지정한 권한으로 실행됩니다. 이렇게 하면 애플리케이션 소프트웨어가 아무 것도 지정하지 않아도 실행될 수 있습니다. AWS 소프트웨어 보안이 강화되는 자체 자격 증명. IAM 역할에 대한 자세한 내용은 [IAM 사용 설명서](#)를 참조하십시오.

EC2 AMI 시작 대화 상자

4. 시작을 선택합니다.

InAWS탐색기, 온Instances하위 노드Amazon EC2를 선택한 후 컨텍스트 메뉴를 열고 (마우스 오른쪽 버튼을 클릭) 를 선택합니다.보기:. 이AWSToolkit에서 활성 계정과 연결되어 있는 Amazon EC2 인스턴스 목록을 표시합니다. 새 인스턴스를 보려면 새로 고침을 선택해야 합니다. 인스턴스가 먼저 나타나면 대기 중 상태일 수도 있지만 시간이 지나면 실행 중 상태로 전환됩니다.

Amazon EC2 인스턴스에 연결

Windows Remote Desktop을 사용하여 Windows Server 인스턴스에 연결할 수 있습니다. 인증의 경우 AWSToolkit을 사용하여 인스턴스에 대한 관리자 암호를 검색하거나 인스턴스와 연결되어 있는 저장된 key pair 페어를 사용할 수도 있습니다. 다음 절차에서는 저장된 키 페어를 사용하겠습니다.

Windows Remote Desktop을 사용하여 Windows Server 인스턴스에 연결하려면

1. EC2 인스턴스 목록에서 연결하려는 Windows Server 인스턴스를 마우스 오른쪽 버튼으로 클릭합니다. 컨텍스트 메뉴에서 Open Remote Desktop(원격 데스크톱 열기)을 선택합니다.

관리자 암호를 사용하여 인증하려면 Get Windows Passwords(Windows 암호 가져오기)를 선택합니다.

EC2 인스턴스 컨텍스트 메뉴

2. Open Remote Desktop(원격 데스크톱 열기) 대화 상자에서 Use EC2 keypair to log on(EC2 키 페어를 사용하여 로그인)을 선택한 다음 확인을 선택합니다.

key pair 페어를 저장하지 않은 경우AWSToolkit (Toolkit) 에서 프라이빗 키를 포함하는 PEM 파일을 지정합니다.

Open Remote Desktop(원격 데스크톱 열기) 대화 상자

3. Remote Desktop(원격 데스크톱) 창이 열립니다. 키 페어로 인증이 이루어지므로 로그인할 필요가 없습니다. Amazon EC2 인스턴스에서 관리자로 실행 중입니다.

EC2 인스턴스가 최근에 시작된 경우 두 가지 이유로 인해 연결하지 못할 수 있습니다.

- 원격 데스크톱 서비스가 아직 실행되지 않았을 수 있습니다. 몇 분 기다린 후 다시 시도하십시오.
- 암호 정보가 아직 인스턴스에 전송되지 않았을 수 있습니다. 이런 경우 다음과 유사한 메시지 상자가 표시됩니다.

암호를 아직 사용할 수 없음

다음 스크린샷은 원격 데스크톱을 통해 관리자로 연결된 사용자를 표시합니다.

원격 데스크톱

Amazon EC2 인스턴스 종료

사용AWS도구 키트를 사용하여 Visual Studio에서 실행 중인 Amazon EC2 인스턴스를 중지하거나 종료할 수 있습니다. 인스턴스를 중지하려면 EC2 인스턴스가 Amazon EBS 볼륨을 사용하고 있어야 합니다. EC2 인스턴스가 Amazon EBS 볼륨을 사용하지 않으면 인스턴스 종료만 가능합니다.

인스턴스를 중지하면 EBS 볼륨에 저장된 데이터가 보관됩니다. 인스턴스를 종료하면 인스턴스의 로컬 스토리지 장치에 저장된 모든 데이터가 손실됩니다. 중지하거나 종료하면 EC2 인스턴스의 비용은 부과되지 않습니다. 그러나 인스턴스를 중지한 경우 해당 인스턴스가 중지된 후에도 유지되는 EBS 스토리지의 비용은 계속 부과됩니다.

인스턴스를 종료하는 다른 방법은 원격 데스크톱을 사용하여 인스턴스에 연결한 다음 Windows 시작 메뉴에서 종료를 사용하는 것입니다. 이 시나리오에서는 인스턴스를 중지하거나 종료하도록 구성할 수 있습니다.

Amazon EC2 인스턴스를 중지하려면

1. InAWS탐색기, 확장Amazon EC2node, 컨텍스트 메뉴를 엽니다 (마우스 오른쪽 버튼 클릭).Instances를 선택한 다음 를 선택합니다.보기:. 인스턴스 목록에서 중지하려는 인스턴스를 마우스 오른쪽 버튼으로 클릭하고 컨텍스트 메뉴에서 중지를 선택합니다. 예를 선택하여 인스턴스 중지를 확인합니다.

2. 인스턴스 목록 상단에서 새로 고침을 선택하여 Amazon EC2 인스턴스의 상태 변경을 확인합니다. 인스턴스를 종료하지 않고 중지했으므로 인스턴스와 연결된 EBS 볼륨은 계속 활성 상태입니다.

종료된 인스턴스가 계속 표시됨

인스턴스를 종료하면 실행 중 또는 중지된 인스턴스와 함께 인스턴스 목록에 계속 나타납니다. 결국,AWS에서는 이러한 인스턴스를 회수하면 목록에서 사라집니다. 종료된 상태에서는 인스턴스의 비용이 부과되지 않습니다.

종료 시 EC2 인스턴스 동작을 지정하려면

이AWS툴킷을 사용하면 다음과 같은 경우 Amazon EC2 인스턴스가 중지 또는 종료되는지 여부를 지정할 수 있습니다.Shutdown에서 선택됨Start메뉴.

1. 인스턴스 목록에서 Amazon EC2 인스턴스를 마우스 오른쪽 버튼으로 클릭한 다음 종료 방식 변경을 선택합니다.

종료 방식 변경 메뉴 항목

2. 종료 방식 변경 대화 상자의 종료 방식 드롭다운 목록에서 중지 또는 종료를 선택합니다.

Amazon ECS 인스턴스 관리

AWSExplorer는 Amazon Amazon Elastic Container Service (Amazon ECS) 클러스터 및 컨테이너 리포지토리에 대한 Visual Studio 개발 환경 내에서 클러스터 및 컨테이너 세부 정보를 생성, 삭제 및 관리할 수 있습니다.

서비스 속성 수정

클러스터 보기에서 서비스 세부 정보, 서비스 이벤트 및 서비스 속성을 확인할 수 있습니다.

1. InAWS탐색기 (Explorer)에서 관리할 클러스터의 컨텍스트 메뉴 (마우스 오른쪽 버튼 클릭) 를 연 다음 보기:.
2. ECS 클러스터 보기에서 왼쪽의 서비스를 클릭한 다음, 상세 정보 보기의 상세 정보 탭을 클릭합니다. 이벤트를 클릭하여 이벤트 메시지를 확인하고 배포를 클릭하여 배포 상태를 확인할 수 있습니다.
3. 편집을 클릭합니다. 원하는 작업 수와 최소 및 최대 정상 상태 백분율을 변경할 수 있습니다.
4. 변경 내용을 수락하려면 저장을 클릭하고 기존 값으로 되돌리려면 취소를 클릭합니다.

작업 중지

작업의 현재 상태를 확인하고 클러스터 보기에서 하나 이상의 작업을 중지할 수 있습니다.

작업을 중지하려면

1. InAWS탐색기 (Explorer) 를 선택하고 중지하려면 작업이 있는 클러스터의 컨텍스트 (오른쪽 클릭) 메뉴를 연 후,보기:.
2. ECS 클러스터 보기에서 왼쪽의 작업을 클릭합니다.
3. Desired Task Status(원하는 작업 상태) 가 Running으로 설정되어 있는지 확인합니다. 중지하려면 개별 작업들을 선택하고 중지 또는 모두 중지를 클릭하여 실행 중인 모든 작업을 선택하여 중지시킵니다.
4. Stop Tasks(작업 중지) 대화 상자에서 예를 선택합니다.

서비스 삭제

클러스터 보기에서 클러스터로부터 서비스를 삭제할 수 있습니다.

클러스터 서비스를 삭제하려면

1. InAWS탐색기 (Explorer) 를 선택하고 삭제하려는 서비스가 있는 클러스터의 컨텍스트 (오른쪽 클릭) 메뉴를 연 후,보기:.
2. ECS 클러스터 보기에서 왼쪽의 서비스를 클릭한 다음, 삭제를 클릭합니다.
3. 클러스터 삭제 대화 상자에서 클러스터에 로드 밸런서와 대상 그룹이 있는 경우에 클러스터에서 이들을 삭제할 수 있습니다. 삭제된 서비스는 더 이상 사용되지 않습니다.

4. 클러스터 삭제 대화 상자에서 확인을 선택합니다. 삭제된 클러스터는AWS탐색기.

클러스터 삭제

에서 Amazon 엘라스틱 컨테이너 서비스 클러스터를 삭제할 수 있습니다.AWS탐색기.

클러스터를 삭제하려면

1. InAWS탐색기 (Explorer) 에서 삭제하려는 클러스터의 컨텍스트 (오른쪽 클릭) 메뉴를 엽니다.클러스터노드Amazon ECS를 선택한 다음 를 선택합니다.삭제.
2. 클러스터 삭제 대화 상자에서 확인을 선택합니다. 삭제된 클러스터는AWS탐색기.

리포지토리 생성

에서 Amazon 엘라스틱 컨테이너 레지스트리 리포지토리를 생성할 수 있습니다.AWS탐색기.

리포지토리를 만들려면

1. InAWS탐색기 (Explorer) 에서 컨텍스트 (오른쪽 클릭) 메뉴를 엽니다리포지토리아래에서 노드Amazon ECS를 선택한 다음 를 선택합니다.Replorer.
2. 리포지토리 생성 대화 상자에서 리포지토리 이름을 입력하고 확인을 선택합니다.

리포지토리 삭제

에서 Amazon 엘라스틱 컨테이너 레지스트리 리포지토리를 삭제할 수 있습니다.AWS탐색기.

리포지토리를 삭제하려면

1. InAWS탐색기 (Explorer) 에서 컨텍스트 (오른쪽 클릭) 메뉴를 엽니다리포지토리아래에서 노드Amazon ECS를 선택한 다음 를 선택합니다.리포토리 삭제.
2. 리포지토리 삭제 대화 상자에서 이미지가 포함된 경우라도 리포지토리를 삭제하겠다고 선택할 수 있습니다. 그렇지 않으면 비어 있는 경우만 삭제가 됩니다. 예를 클릭합니다.

보안 그룹 관리AWS탐색기

Toolkit for Visual Studio 툴킷을 사용하면 Amazon Elastic Compute Cloud (Amazon EC2) 인스턴스와 함께 사용할 보안 그룹을 생성하고 구성할 수 있습니다.AWS CloudFormation. Amazon EC2 인스턴스

를 시작하거나 다음 위치에 애플리케이션을 배포할 때 AWS CloudFormation을 사용하여 Amazon EC2 인스턴스와 연결할 보안 그룹을 지정합니다. (에 배포됩니다. AWS CloudFormation Amazon EC2 인스턴스를 생성합니다.)

보안 그룹은 수신되는 네트워크 트래픽에 대한 방화벽의 역할을 하며, 보안 그룹은 Amazon EC2 인스턴스에서 허용되는 네트워크 트래픽의 유형을 지정합니다. 또한 특정 IP 주소 또는 지정된 사용자나 다른 보안 그룹에서만 수신 트래픽이 수락되도록 지정할 수 있습니다.

보안 그룹 생성

이 단원에서는 보안 그룹을 생성합니다. 보안 그룹이 생성된 후에는 해당 보안 그룹에 권한이 구성되어 있지 않습니다. 권한 구성은 추가 작업을 통해 처리됩니다.

보안 그룹을 생성하는 방법

1. InAWS탐색기, 아래 Amazon EC2 node에서 마우스 오른쪽 버튼을 클릭하여 마우스 오른쪽 버튼을 클릭하여 컨텍스트 메뉴를 엽니다. 보안 그룹 노드를 선택한 다음 보기:
2. EC2 보안 그룹 탭에서 보안 그룹 생성을 선택합니다.
3. 보안 그룹 생성 대화 상자에서 보안 그룹의 이름과 설명을 입력한 다음 확인을 선택합니다.

보안 그룹에 권한 추가

이 단원에서는 보안 그룹에 HTTP 및 HTTPS 프로토콜을 통한 웹 트래픽을 허용하는 권한을 추가합니다. 또한 다른 컴퓨터가 Windows RDP(Remote Desktop Protocol)를 사용하여 연결하는 것도 허용합니다.

보안 그룹에 권한을 추가하려면,

1. EC2 보안 그룹 탭에서 보안 그룹을 선택한 다음 권한 추가 버튼을 선택합니다.

2. Add IP Permission(IP 권한 추가) 대화 상자에서 Protocol, Port and Network(프로토콜, 포트 및 네트워크) 라디오 버튼을 선택한 다음 프로토콜 드롭다운 목록에서 HTTP를 선택합니다. 포트 범위는 HTTP에 대한 기본 포트인 포트 80으로 자동으로 조정됩니다. Source CIDR(소스 CIDR) 필드의 기본값은 0.0.0.0/0입니다. 이 값은 HTTP 네트워크 트래픽이 모든 외부 IP 주소에서 수락되도록 지정합니다. OK(확인)을 선택합니다.

이 보안 그룹에 대해 포트 80(HTTP) 열기

3. HTTPS 및 RDP에 대해 이 절차를 반복합니다. 보안 그룹 권한이 이제 다음과 같아야 합니다.

사용자 ID 및 보안 그룹 이름을 지정하여 보안 그룹의 권한을 설정할 수도 있습니다. 이 경우 이 보안 그룹의 Amazon EC2 인스턴스는 지정된 보안 그룹의 Amazon EC2 인스턴스에서 수신되는 모든 네트워크 트래픽을 허용합니다. 보안 그룹 이름과 명확하게 구분하는 방식으로 사용자 ID도 지정해야 합니다. 보안 그룹 이름은 모든 고유할 필요가 없습니다. AWS. 보안 그룹에 대한 자세한 내용은 [EC2 설명서](#)를 참조하십시오.

Amazon EC2 인스턴스에서 AMI 생성

Amazon EC2 인스턴스 보기에서, 실행 중이거나 중지된 인스턴스에서 AMI(Amazon 머신 이미지)를 생성할 수 있습니다. AMI에 대한 자세한 내용은 Windows 인스턴스용 [Amazon Elastic Compute Cloud 사용 설명서의 Amazon 머신 이미지 \(AMI\)](#) 을 참조하십시오.

인스턴스에서 AMI를 생성하려면

1. AMI의 기본으로 사용할 인스턴스를 마우스 오른쪽 버튼으로 클릭하고 컨텍스트 메뉴에서 이미지 생성을 선택합니다.

이미지 생성 컨텍스트 메뉴

2. 이미지 생성 대화 상자에 고유한 이름 및 설명을 입력한 다음 이미지 생성을 선택합니다. 기본적으로 Amazon EC2는 인스턴스를 종료하고, 연결된 볼륨의 스냅샷을 캡처하고, AMI를 생성하여 등록한 다음 인스턴스를 재부팅합니다. 인스턴스를 종료하지 않으려는 경우 재부팅 안 을 선택합니다.

⚠ Warning

재부팅 안 함을 선택하는 경우 생성된 이미지의 파일 시스템 무결성을 보장할 수 없습니다.

Create Image ✕

Instance ID ⓘ i-008549029f860b9b0

Image name ⓘ

Image description ⓘ

No reboot ⓘ

Instance Volumes

Volume Type ⓘ	Device ⓘ	Snapshot ⓘ	Size (GiB) ⓘ	Volume Type ⓘ	IOPS ⓘ	Throughput (MB/s) ⓘ	Delete on Termination ⓘ	Encrypted ⓘ
Root	/dev/xvda	snap-066b5016ee22615638	8	General Purpose SSD (GP2) ▾	100 / 3000	N/A	<input checked="" type="checkbox"/>	Not Encrypted

Total size of EBS Volumes: 8 GiB
When you create an EBS image, an EBS snapshot will also be created for each of the above volumes.

이미지 생성 대화 상자

AMI를 생성하는 데 몇 분 정도 걸릴 수 있습니다. 생성되면AWS Explorer의 AMIs 보기에 표시됩니다. 이 보기를 표시하려면AWS 탐색기에서 Amazon EC2 | AMIs 노드를 두 번 클릭합니다. AMI를 보려면 보기 드롭다운 목록에서 내 소유를 선택합니다. AMI를 보기 위해 새로 고침을 선택해야 할 수도 있습니다. AMI가 먼저 나타나면 대기 중 상태일 수 있지만 시간이 지나면 사용 가능 상태로 전환됩니다.

Owned by me ▾							
Filter by tags and attributes or search by keyword 🔍							
Name	AMI Name	AMI ID	Source	Owner	Visibility	Status	Creation Date
<input checked="" type="checkbox"/>	atw-linux-2	ami-d18412b1			Private	available	April 4, 2017 at 9:39:06 AM ...

생성된 AMI의 목록

Amazon 머신 이미지 (AMI) 의 시작 권한 설정

Amazon Machine Image (AMI) 의 시작 권한을 설정할 수 있습니다. AMI를 보려면 AWS 탐색기. Set AMI Permissions (AMI 권한 설정) 대화 상자를 사용하여 AMI에서 권한을 복사할 수 있습니다.

AMI에서 권한을 설정하려면

1. 에서 AMI를 보려면 AWS 탐색기에서 AMI의 컨텍스트 (마우스 오른쪽 버튼 클릭) 메뉴를 연 후 권한 편집.

2. Set AMI Permissions (AMI 권한 편집) 대화 상자에서 3개의 옵션을 사용할 수 있습니다.

- 시작 권한을 부여하려면 Add를 클릭하고 에 대한 계정 번호를 입력합니다. AWS 시작 권한을 부여하는 사용자입니다.
- 시작 권한을 제거하려면 의 계정 번호를 선택합니다. AWS 시작 권한을 제거할 사용자를 선택하고 제거.
- AMI의 권한을 다른 AMI에 복사하려면 목록에서 AMI를 선택하고 Copy from(다음으로부터 복사)을 선택합니다. 선택한 AMI에 대한 시작 권한이 있는 사용자에게 현재 AMI에 대한 시작 권한이 부여됩니다. Copy-from(다음으로부터 복사) 목록에 있는 다른 AMI로 이 프로세스를 반복하여 여러 AMI의 권한을 대상 AMI로 복사할 수 있습니다.

이 Copy-to 목록에 다음과 같은 경우 활성 상태의 계정이 소유한 AMI만 포함됩니다. AMI 보기가 표시된 위치 AWS 탐색기. 따라서 활성 계정이 소유한 AMI가 없으면 Copy-from(다음으로부터 복사) 목록에 아무 것도 표시되지 않을 수 있습니다.

Copy AMI permissions(AMI 권한 복사) 대화 상자

Amazon Virtual Private Cloud(VPC)

Amazon Virtual Private Cloud (Amazon VPC) 를 이용하면 사용자가 정의한 가상 네트워크로 Amazon Web Services 리소스를 시작할 수 있습니다. 이 가상 네트워크는 확장 가능한 인프라를 사용한다는 이 점과 함께 고객의 자체 데이터 센터에서 운영하는 기존 네트워크와 유사합니다. AWS. 자세한 내용은 [Amazon VPC 사용 설명서](#)를 참조하십시오.

개발자는 Visual Toolkit for Visual Studio 사용하여 개발자가 공개한 기능과 유사한 VPC 기능에 액세스할 수 있습니다. [AWS Management Console](#) 하지만 Visual Studio 개발 환경에서. 이 Amazon VPC AND 노드 AWS Explorer에는 다음 영역의 하위 노드가 있습니다.

- [VPC](#)
- [서브넷](#)
- [엘라스틱 IP 주소](#)
- [인터넷 게이트웨이](#)
- [네트워크 ACL](#)
- [라우팅 테이블](#)
- [보안 그룹](#)

를 사용하여 배포용 퍼블릭 프라이빗 VPC 생성AWS Elastic Beanstalk

이 단원에서는 퍼블릭 및 프라이빗 서브넷이 모두 포함되어 있는 Amazon VPC 생성하는 방법을 설명합니다. 퍼블릭 서브넷에는 프라이빗 서브넷의 인스턴스가 퍼블릭 인터넷과 통신하도록 NAT (네트워크 주소 변환) 를 수행하는 Amazon EC2 인스턴스가 포함되어 있습니다. 두 서브넷은 동일한 AZ(가용 영역)에 있어야 합니다.

이는 VPC에 AWS Elastic Beanstalk 환경을 배포하기 위해 필요한 최소 VPC 구성 사항입니다. 이 시나리오에서 애플리케이션을 호스팅하는 Amazon EC2 인스턴스는 프라이빗 서브넷에 있으며, 수신 트래픽을 애플리케이션에 라우팅하는 Elastic Elastic Load Balancing 밸런서는 퍼블릭 서브넷에 있습니다.

NAT (네트워크 주소 변환) 에 대한 자세한 내용은 단원을 참조하십시오.[NAT 인스턴스](#)의 Amazon Virtual Private Cloud 사용 설명서. VPC를 사용하도록 배포를 구성하는 방법에 대한 예제는 [Elastic Beanstalk에 배포](#)를 참조하십시오.

퍼블릭-프라이빗 서브넷 VPC를 생성하려면

1. 에서Amazon VPC노드AWS탐색기, 열기VPC하위 노드를 선택한 후 선택합니다.VPC 생성.

2. 다음과 같이 VPC를 구성합니다.

- VPC 이름을 입력합니다.
- With Public Subnet(퍼블릭 서브넷 사용) 및 With Private Subnet(프라이빗 서브넷 사용) 확인란을 선택합니다.
- 각 서브넷에 대한 Availability Zone(가용 영역) 드롭다운 목록에서 가용 영역을 선택합니다. 두 서브넷에 대해 동일한 AZ를 사용해야 합니다.

- 프라이빗 서브넷의 경우 NAT Key Pair Name(NAT 키 페어 이름)에 키 페어를 제공합니다. 이 key pair 페어는 프라이빗 서브넷에서 퍼블릭 인터넷으로 네트워크 주소 변환을 수행하는 Amazon EC2 인스턴스에 대해 사용됩니다.
- Configure default security group to allow traffic to NAT(기본 보안 그룹을 구성하여 NAT에 대한 트래픽 허용) 확인란을 선택합니다.

VPC 이름을 입력합니다. With Public Subnet(퍼블릭 서브넷 사용) 및 With Private Subnet(프라이빗 서브넷 사용) 확인란을 선택합니다. 각 서브넷에 대한 Availability Zone(가용 영역) 드롭다운 목록에서 가용 영역을 선택합니다. 두 서브넷에 대해 동일한 AZ를 사용해야 합니다. 프라이빗 서브넷의 경우 NAT Key Pair Name(NAT 키 페어 이름)에 키 페어를 제공합니다. 이 key pair 페어는 프라이빗 서브넷에서 퍼블릭 인터넷으로 네트워크 주소 변환을 수행하는 Amazon EC2 인스턴스에 대해 사용됩니다. Configure default security group to allow traffic to NAT(기본 보안 그룹을 구성하여 NAT에 대한 트래픽 허용) 확인란을 선택합니다.

OK(확인)을 선택합니다.

Create VPC

Name: myDeploymentVPC

CIDR Block*: 10.0.0.0/16

Tenancy: default

With Public Subnet

Public Subnet: 10.0.0.0/24 Availability Zone: us-west-2b

A subnet will be added to the VPC with an internet gateway associated to it. This will allow instances in this subnet access to the internet.

With Private Subnet

Private Subnet: 10.0.1.0/24 Availability Zone: us-west-2b

NAT Instance Type: Small NAT Key Pair Name: key-pair-vs-1ip

Configure default security group to allow traffic to NAT

Instances in the private subnet can establish outbound connections to the Internet via the public subnet using Network Address Translation. (Hourly charges for NAT instances apply)

Creation of public or private subnets will be performed in the background. To check the status view the output window.

OK Cancel

에서 새 VPC 볼 수 있습니다.VPC탭AWS탐색기.

	Name	VPC ID	State	CIDR	Default	DHCP Options Set	Tenancy
1	myDeploymentVPC	vpc-da0013b3	available	10.0.0.0/16	False	dopt-80cddae9	default

NAT 인스턴스를 시작하는 데 몇 분 정도 걸릴 수 있습니다. 해당 인스턴스를 사용할 수 있는 경우 를 확장하여 해당 항목을 볼 수 있습니다.Amazon EC2노드AWS탐색기를 열고Instances하위 노드.

원래 요청 ping에 대한AWS Elastic Beanstalk(Amazon EBS) 볼륨은 NAT 인스턴스에 대해 자동으로 생성됩니다. Elastic Beanstalk에 대한 자세한 내용은 단원을 참조하십시오.[AWS Elastic Beanstalk\(EBS\)](#)의Linux 인스턴스용 Amazon EC2 사용 설명서.

Instance ID	Status	AMI ID	Type	Security Groups	Zone	Name	Instance Profile	Key Pair Name	Launch Time	Public DNS
1 i-709d9342	running	ami-52ff7262	m1.small	default	us-west-2b	NAT		key-pair-vs-1ip	4/5/2013 9:26:57 AM	

Volume ID	Capacity	Snapshot ID	Created	Zone	Status	Attachment Information	vol-tag
1 vol-da5a91e2	8 GiB	snap-4301d52b	4/5/2013 9:27:00 AM	us-west-2b	in-use	i-709d9342:/dev/sda1 (attached)	

만약애플리케이션에 애플리케이션 배포AWS Elastic Beanstalk환경VPC 환경을 시작하도록 선택하면 툴킷이 게시Amazon Web ServicesVPC 대한 구성 정보가 포함된 대화 상자입니다.

도구 키트는 를 사용하여 생성된 VPC의 정보가 아닌 도구 키트에서 생성된 VPC의 정보가 아닌 도구 키트에서 생성된 VPC의 정보만으로 대화 상자를 채웁니다.AWS Management Console. 이는 도구 키트가 VPC를 생성할 때 정보에 액세스할 수 있도록 VPC의 구성 요소에 태그를 지정하기 때문입니다.

배포 마법사의 다음 스크린샷은 도구 키트에서 생성된 VPC의 값으로 채워진 대화 상자의 예를 표시합니다.

VPC를 삭제하는 방법

VPC 삭제하려면 먼저 VPC에서 모든 Amazon EC2 인스턴스를 종료해야 합니다.

1. VPC의 AWS Elastic Beanstalk 환경에 애플리케이션을 배포한 경우에는 환경을 삭제합니다. 이렇게 하면 Elastic Elastic Load Balancing 밸런서와 함께 애플리케이션을 호스팅한 모든 Amazon EC2 인스턴스가 종료됩니다.

환경을 삭제하지 않고 애플리케이션을 호스팅하는 인스턴스를 직접 종료하려고 시도하면 Auto Scaling 서비스가 자동으로 새 인스턴스를 생성하여 삭제된 인스턴스를 대체합니다. 자세한 내용은 [Auto Scaling 개발자 안내서](#)를 참조하십시오.

2. VPC에 대한 NAT 인스턴스를 삭제합니다.

VPC 삭제하기 위해 NAT 인스턴스와 연결된 Amazon EBS 볼륨을 삭제할 필요가 없습니다. 그러나 볼륨을 삭제하지 않으면 NAT 인스턴스와 VPC를 삭제한 경우에도 해당 볼륨에 대해 계속 요금이 부과됩니다.

3. VPC 탭에서 삭제 링크를 선택하여 VPC를 삭제합니다.

4. VPC 삭제 대화 상자에서 확인을 선택합니다.

비주얼 스튜디오용 AWS CloudFormation 템플릿 편집기 사용

Visual Studio용 툴킷에는 Visual Studio용 템플릿 AWS CloudFormation 편집기와 템플릿 프로젝트가 포함되어 AWS CloudFormation 있습니다. 지원되는 기능은 다음과 같습니다.

- 제공된 템플릿 프로젝트 유형을 사용하여 새 템플릿 (비어 있거나 기존 스택 또는 샘플 템플릿에서 복사한 AWS CloudFormation 템플릿) 을 만듭니다.
- 자동 JSON 확인, 자동 완성, 코드 폴딩 및 구문 강조로 템플릿 편집
- 템플릿의 필드 값의 내장 함수 및 리소스 참조 파라미터 자동 제안
- Visual Studio에서 템플릿에 대한 일반적인 작업을 수행하기 위한 메뉴 항목

주제

- [Visual Studio에서 AWS CloudFormation 템플릿 프로젝트 생성](#)
- [Visual Studio에서 AWS CloudFormation 템플릿 배포](#)
- [Visual Studio에서 AWS CloudFormation 템플릿의 형식 지정](#)

Visual Studio에서 AWS CloudFormation 템플릿 프로젝트 생성

템플릿 프로젝트를 생성하려면

1. Visual Studio의 파일 메뉴에서 새로 만들기를 선택한 다음 프로젝트를 선택합니다.
2. Visual Studio 2017:

에서 새 프로젝트 대화 상자, 확장설치됨을 선택합니다.AWS.

Visual Studio 2019:

에서 새 프로젝트 대화 상자에서 언어, 플랫폼, 및 프로젝트 유형 드롭다운 상자가 “모두...” 로 설정되고 aws의 검색 필드.

3. 를 선택합니다. AWS CloudFormation 프로젝트 템플릿.

4. Visual Studio 2017:

템플릿 프로젝트에 대해 원하는 이름, 위치 등을 입력한 다음 확인을 클릭합니다.

Visual Studio 2019:

다음(Next)을 클릭합니다. 다음 대화 상자에서 템플릿 프로젝트에 대해 원하는 이름, 위치 등을 입력한 다음 만들기를 클릭합니다.

5. Select Project Source(프로젝트 소스 선택) 페이지에서 생성할 템플릿의 소스를 선택합니다.

- Create with empty template(빈 템플릿으로 생성)은 새로운 빈 AWS CloudFormation 템플릿을 생성합니다.

- Create for existing AWS|CFN| 스택의 기존 스택에서 템플릿 생성 AWS 계정. (스택은 CREATE_COMPLETE 상태일 필요가 없습니다.)
- Select sample template(샘플 템플릿 선택)은 AWS CloudFormation 샘플 템플릿 중 하나에서 템플릿을 생성합니다.

6. AWS CloudFormation 템플릿 프로젝트 생성을 완료하려면 완료를 선택합니다.

Visual Studio에서 AWS CloudFormation 템플릿 배포

CFN 템플릿을 배포하려면

1. Solution Explorer에서 배포할 템플릿의 컨텍스트 (오른쪽 클릭) 메뉴를 열고에 배포 AWS CloudFormation.

또는 현재 편집 중인 템플릿을 배포하려면 템플릿 메뉴, 선택에 배포 AWS CloudFormation.

2. 온 템플릿 배포 페이지에서 를 선택합니다. AWS 계정을 사용하여 스택과 스택이 시작될 리전을 시작합니다.

3. Create New Stack(스택 새로 만들기)을 선택하고 스택 이름을 입력합니다.

4. 다음 옵션을 선택합니다(아무 것도 선택하지 않아도 됨).

- 스택 진행 상황에 대한 알림을 받으려면 SNS 주제 드롭다운 목록에서 SNS 주제를 선택합니다. 새 주제 생성을 선택하고 상자에 이메일 주소를 입력하여 SNS 주제를 생성할 수도 있습니다.
- Creation Timeout(제한 시간 생성)을 사용하여 AWS CloudFormation에서 실패 시 롤백 옵션이 선택 해제되지 않은 경우 실패를 선언하고 롤백하기 전까지 스택을 생성하는 데 허용할 시간을 지정합니다.
- 실패 시 롤백을 사용하여 실패 시 스택을 롤백(자체 삭제)합니다. 실행을 완료하지 못해도 디버깅을 목적으로 스택을 계속 활성 상태로 두려면 이 옵션의 해제 상태를 유지합니다.

5. 완료를 선택하여 스택을 시작합니다.

Visual Studio에서 AWS CloudFormation 템플릿의 형식 지정

- Solution Explorer에서 템플릿에 대한 컨텍스트(오른쪽 클릭) 메뉴를 열고 Format Template(형식 템플릿)을 선택합니다.

또는 현재 편집 중인 템플릿의 형식을 지정하기 위해 템플릿 메뉴에서 Format Template(형식 템플릿)을 선택합니다.

JSON 코드의 구조가 명시적으로 나타나도록 해당 코드의 형식이 지정됩니다.

```

"Properties" : {
  "SecurityGroups" : [ { "Ref" : "InstanceSecurityGroup" } ],
  "KeyName" : { "Ref" : "KeyName" },
  "ImageId" : { "Fn::FindInMap" : [ "AWSRegionArch2AMI", { "Ref" : "AWSInstanceType2Arch" } ] },
  "UserData" : { "Fn::Base64" : { "Fn::Join" : [ "", [
 "#!/bin/bash\n",
 "yum update -y aws-cfn-bootstrap\n",
 "\n",
 "/opt/aws/bin/cfn-init -s ", { "Ref" : "AWS::StackName" }, " -r Ec2Instance ", { "Ref" : "InstanceType" },
 " --access-key ", { "Ref" : "HostKeys" },
 " --secret-key ", { "Fn::GetAtt" : [ "HostKeys", "SecretAccessKey" ] },
 " --region ", { "Ref" : "AWS::Region" }, "\n",
 "/opt/aws/bin/cfn-signal -e $? ", { "Ref" : "WaitHandle" }, "\n"
  ] ] } }
}

```

```

"Properties" : {
  "SecurityGroups" : [
 {
 "Ref" : "InstanceSecurityGroup"
 }
  ],
  "KeyName" : {
 "Ref" : "KeyName"
  },
  "ImageId" : {
 "Fn::FindInMap" : [
 "AWSRegionArch2AMI",
 {
 "Ref" : "AWS::Region"
 }
 ],
 {
 "Fn::FindInMap" : [
 "AWSInstanceType2Arch",
 {
 "Ref" : "InstanceType"
 }
 ]
 }
  ]
},
"UserData" : {
  "Fn::Base64" : {
 "Fn::Join" : [
 "",
 [
 "#!/bin/bash\n",
 "yum update -y aws-cfn-bootstrap\n",
 "/opt/aws/bin/cfn-init -s ",
 {
 "Ref" : "AWS::StackName"
 },
 " -r Ec2Instance ",
 " --access-key ",
 {
 "Ref" : "HostKeys"
 }
 ]
 ]
  }
}

```

에서 Amazon S3 사용AWS탐색기

Amazon Simple Storage Service (Amazon S3) 를 사용하면 인터넷에 연결된 장소에서 데이터를 저장하고 검색할 수 있습니다. Amazon S3 저장하는 모든 데이터는 계정과 연결되며, 기본적으로 사용자만 액세스할 수 있습니다. Toolkit for Visual Studio 툴킷을 사용하면 Amazon S3 데이터를 저장하고 해당 데이터를 보고, 관리하고, 검색하고, 배포할 수 있습니다.

Amazon S3 S3은 파일 시스템이나 논리 드라이브와 유사한 것으로 생각할 수 있는 버킷 개념을 사용합니다. 버킷에는 디렉터리와 비슷한 폴더 및 파일과 비슷한 객체가 포함될 수 있습니다. 이 단원에서는 Toolkit for Visual Studio 툴킷에서 노출된 Amazon S3 기능을 살펴볼 때 이러한 개념을 사용합니다.

Note

이 도구를 사용하려면 IAM 정책이 에 대한 권한을 부여해야 합니다. `s3:GetBucketAcl`, `s3:GetBucket`, 및 `s3:ListBucket` 작업 자세한 내용은 단원을 참조하십시오. [의 개요AWSIAM 정책](#).

Amazon S3 버킷 생성

버킷은 Amazon S3 가장 기본적인 스토리지 단위입니다.

S3 버킷을 생성하려면,

1. InAWS탐색기에서 컨텍스트 (오른쪽 클릭) 메뉴를 엽니다. Amazon S3 노드를 선택한 다음 버킷 생성.
2. 버킷 만들기 대화 상자에서 버킷에 대한 이름을 입력합니다. 버킷 이름은 고유해야 합니다. AWS. 다른 제약 조건에 대한 자세한 내용은 [Amazon S3 설명서](#)를 참조하십시오.
3. OK(확인)을 선택합니다.

에서 Amazon S3 버킷 관리AWS탐색기

InAWSExplorer에서 Amazon S3 버킷에 대한 컨텍스트 (오른쪽 클릭) 메뉴를 열 때 다음 작업을 사용할 수 있습니다.

찾아보기

버킷에 포함된 객체의 보기를 표시합니다. 여기에서 폴더를 생성하거나, 로컬 컴퓨터에서 파일이나 전체 디렉터리 및 폴더를 업로드할 수 있습니다. 하단 창에는 업로드 프로세스에 대한 상태 메시지가 표시됩니다. 이러한 메시지를 지우려면 지우기 아이콘을 선택합니다. 에서 버킷 이름을 두 번 클릭하여 이 버킷 보기에 액세스할 수도 있습니다. AWS탐색기.

속성

다음 작업을 수행할 수 있는 대화 상자를 표시합니다.

- 다음과 같은 범위의 Amazon S3 권한을 설정합니다.
 - 버킷 소유자
 - 예 인증된 모든 사용자AWS.
 - 인터넷으로 액세스할 수 있는 모든 사용자
- 버킷에 대한 로깅을 설정합니다.
- RS (RS) 를 사용하는 경우 데이터 손실이 발생하면 알림을 받을 수 있도록 Amazon SNS (Amazon Simple Contancy Service) 를 사용하여 알림을 설정합니다. RRS는 표준 스토리지보다 내구성이 낮지만 비용이 감소된 Amazon S3 스토리지 옵션입니다. 자세한 내용은 [S3 FAQ](#)를 참조하십시오.
- 버킷에서 데이터를 사용하여 정적 웹 사이트를 생성합니다.

정책

버킷에 대한 AWS Identity and Access Management(IAM) 정책을 설정할 수 있습니다. 자세한 내용은 [IAM 설명서](#)와 [IAM](#) 및 [S3](#)에 대한 사용 사례를 참조하십시오.

미리 서명된 URL 생성

버킷의 내용에 대한 액세스를 제공하기 위해 배포할 수 있는 기간이 제한된 URL을 생성할 수 있습니다. 자세한 내용은 [미리 서명된 URL 생성 방법](#)을 참조하십시오.

멀티파트 업로드 보기

멀티파트 업로드를 볼 수 있습니다. Amazon S3 S3은 더 효율적인 업로드 프로세스를 위해 대량의 객체 업로드를 작게 나누는 것을 지원합니다. 자세한 내용은 [S3 설명서의 멀티파트 업로드](#)에 대한 설명을 참조하십시오.

삭제

버킷을 삭제할 수 있습니다. 빈 버킷만 삭제할 수 있습니다.

Amazon S3 S3로 파일 및 폴더 업로드

사용할 수 있습니다. AWSExplorer에서 로컬 컴퓨터에서 버킷으로 파일 또는 전체 폴더를 전송합니다.

Note

Amazon S3 버킷에 이미 있는 파일이나 폴더의 이름과 동일한 이름의 파일 또는 폴더를 업로드하면 경고 없이 업로드된 파일이 기존 파일을 덮어씁니다.

S3로 파일을 업로드하려면

1. InAWS탐색기, 확장Amazon S3node를 클릭하고 버킷을 두 번 클릭하거나 버킷에 대한 컨텍스트(오른쪽 클릭) 메뉴를 열고 검색.
2. 버킷의 찾아보기 보기에서 파일 업로드 또는 Upload Folder(폴더 업로드)를 선택합니다.
3. File-Open(파일-열기) 대화 상자에서 업로드할 파일을 탐색하여 선택한 다음 열기를 선택합니다. 폴더를 업로드하는 경우 해당 폴더를 탐색하여 선택한 다음 열기를 선택합니다.

Upload Settings(업로드 설정) 대화 상자를 사용하면 업로드하는 파일이나 폴더에 대한 메타데이터 및 권한을 설정할 수 있습니다. Select모든 것을 공개합니다. 확인란은 설정과 같습니다. 열기/다운로드 권한모든 사람. 업로드된 파일에 대해 [Reduced Redundancy Storage](#)를 사용하는 옵션을 선택할 수 있습니다.

Amazon S3 파일 작업AWSToolkit for Visual Studio

Amazon S3 보기에서 파일을 선택하고 컨텍스트 (오른쪽 클릭) 메뉴를 열면 해당 파일에 대한 다양한 작업을 수행할 수 있습니다.

폴더 만들기

현재 버킷에서 폴더를 생성할 수 있습니다. (폴더 생성 링크 선택과 동일)

업로드

파일이나 폴더를 업로드할 수 있습니다. (파일 업로드 또는 Upload Folder(폴더 업로드) 링크 선택과 동일)

Open

기본 브라우저에서 선택한 파일을 열려고 시도합니다. 파일 유형과 기본 브라우저의 기능에 따라 파일이 표시되지 않을 수도 있습니다. 대신 브라우저에서 간단하게 다운로드할 수 있습니다.

다운로드

선택한 파일을 다운로드할 수 있는 Folder-Tree(폴더-트리) 대화 상자를 엽니다.

퍼블릭으로 설정

선택한 파일에 대한 권한을 열기/다운로드 및 모든 사람으로 설정합니다. (Upload Settings(업로드 설정) 대화 상자에서 Make everything public(전부 퍼블릭으로 설정) 확인란을 선택하는 것과 동일)

삭제

선택한 파일 또는 폴더를 삭제합니다. 파일이나 폴더를 선택하고 Delete를 눌러 삭제할 수도 있습니다.

스토리지 클래스 변경

스토리지 클래스를 표준 또는 RRS(Reduced Redundancy Storage)로 설정합니다. 현재 스토리지 클래스 설정을 보려면 속성을 선택합니다.

암호화 변경

파일에 대해 서버 측 암호화를 설정할 수 있습니다. 현재 암호화 설정을 보려면 속성을 선택합니다.

이름 바꾸기

파일의 이름을 변경할 수 있습니다. 폴더의 이름을 바꿀 수 없습니다.

잘라내기 | 복사 | 붙여넣기

폴더 간 또는 버킷 간에 파일이나 폴더에 대해 잘라내기, 복사 및 붙여넣기를 수행할 수 있습니다.

속성

파일에 대한 메타데이터 및 권한을 설정하고, RRS(Reduced Redundancy Storage) 및 표준 간 파일에 대한 스토리지를 전환하고, 파일에 대해 서버 측 암호화를 설정할 수 있는 대화 상자를 표시합니다. 이 대화 상자에는 파일에 대한 https 링크도 표시됩니다. 이 링크를 선택하면 Toolkit for Visual Studio 툴킷이 기본 브라우저에서 파일을 엽니다. 파일에 대해 열기/다운로드 및 모든 사람으로 설정된 권한이 있는 경우, 다른 사용자는 이 링크를 통해 파일에 액세스할 수 있습니다. 이 링크를 배포하는 대신 미리 서명된 URL을 생성하고 배포하는 것이 좋습니다.

미리 서명된 URL 생성

Amazon S3에 저장한 콘텐츠에 다른 사용자가 액세스하는 것을 허용하기 위해 배포할 수 있는 기간이 제한된 미리 서명된 URL을 생성할 수 있습니다.

미리 서명된 URL 생성 방법

버킷에 대해 또는 버킷의 파일에 대해 미리 서명된 URL을 생성할 수 있습니다. 그러면 다른 사용자가 이 URL을 사용하여 버킷이나 파일에 액세스할 수 있습니다. URL은 URL을 생성할 때 지정한 기간 이후에 만료됩니다.

미리 서명된 URL을 생성하려면

1. Create Pre-Signed URL(미리 서명된 URL 생성) 대화 상자에서 URL에 대한 만료 날짜와 시간을 설정합니다. 기본 설정은 현재 시간으로부터 한 시간입니다.
2. 생성 버튼을 선택합니다.
3. URL을 클립보드에 복사하려면 복사를 선택합니다.

DynamoDB 사용AWS탐색기

Amazon DynamoDB는 속도가 빠르고 확장성이 뛰어나며 비용 효과적인 비 관계형 데이터베이스 서비스입니다. DynamoDB는 기존 데이터 스토리지에서의 확장성 제한을 없애면서도 낮은 지연 시간과 예측 가능한 성능을 유지합니다. Toolkit for Visual Studio는 개발 컨텍스트에서 DynamoDB를 사용하기 위한 기능을 제공합니다. DynamoDB에 대한 자세한 내용은 단원을 참조하십시오 [DynamoDB](#) Amazon Web Services 웹사이트에서 확인할 수 있습니다.

Toolkit for Visual Studio에서 AWSExplorer에는 활성 테이블과 연결된 모든 DynamoDB 테이블이 표시 됩니다. AWS 계정.

DynamoDB 테이블 생성

Toolkit for Visual Studio를 사용하여 DynamoDB 테이블을 만들 수 있습니다.

에서 테이블을 만들려면AWS탐색기

1. InAWSExplorer에서 컨텍스트 메뉴 열기 (마우스 오른쪽 버튼을 클릭)Amazon DynamoDB를 선택한 다음 를 선택합니다.테이블 생성.
2. 테이블 만들기 마법사의 테이블 이름에 테이블 이름을 입력합니다.
3. 에서해시 키 이름필드에 기본 해시 키 속성을 입력하고해시 키 유형버튼을 눌러 해시 키 유형을 선택합니다. DynamoDB는 기본 키 속성을 사용하여 정렬되지 않은 (unordered) 해시 인덱스를 빌드하고, 범위 기본 키 속성을 사용하여 정렬된 범위 인덱스를 빌드합니다. 기본 해시 키 속성에 대한 자세한 내용은 단원을 참조하십시오.[기본 키](#)의 단원Amazon DynamoDB Developer Guide.
4. (선택 사항) Enable Range Key(범위 키 활성화)를 선택합니다. Range Key Name(범위 키 이름) 필드에 범위 키 속성을 입력한 다음 Range Key Type(범위 키 유형) 버튼에서 범위 키 유형을 선택합니다.
5. Read Capacity(읽기 용량) 필드에 읽기 용량 단위 수를 입력합니다. Write Capacity(쓰기 용량) 필드에 쓰기 용량 단위 수를 입력합니다. 최소 3개의 읽기 용량 단위와 5개의 쓰기 용량 단위를 지정해야 합니다. 읽기 및 쓰기 용량 단위에 대한 자세한 내용은 [DynamoDB에서 프로비저닝된 처리량](#)을 참조하십시오.

6. (선택 사항) Enable Basic Alarm(기본 알림 활성화)을 선택하여 테이블의 요청 비율이 너무 높으면 사용자에게 알림을 보내도록 합니다. 알림을 보내기 전까지 초과되어야 하는 60분당 프로비저닝된 처리율을 선택하십시오. 알림 받을 대상에 이메일 주소를 입력합니다.
7. 확인을 클릭하여 테이블을 만듭니다.

The screenshot shows the 'Create Table' dialog box with the following configuration:

- Table Name: MyForum
- Hash Key Name: MyForumName
- Hash Key Type: String
- Enable Range Key
- Range Key Name: Subject
- Range Key Type: String
- Read Capacity: 3
- Write Capacity: 5
- Enable Basic Alarm
- Notify me when my table's request rates exceed 80% of Provisioned Throughput for 60 minutes.
- Send Notification To: someone@example.com

DynamoDB 테이블에 대한 자세한 내용은 단원을 참조하십시오. [데이터 모델 개념 - 테이블, 항목 및 속성](#).

DynamoDB 테이블을 그리드로 보기

DynamoDB 테이블 중 그리드 보기 하나를 열려면 AWSExplorer에서 테이블에 해당하는 하위 노드를 두 번 클릭합니다. 그리드 보기에서 테이블에 저장된 항목, 속성 및 값을 볼 수 있습니다. 각 열은 테이블의 항목에 해당합니다. 테이블 열은 속성에 해당합니다. 테이블의 각 셀에는 항목에 대한 속성과 연결된 값이 있습니다.

속성에는 문자열 값 또는 숫자 값이 있을 수 있습니다. 일부 속성에는 문자열 또는 숫자의 집합으로 구성된 값이 있습니다. 집합 값은 대괄호로 묶여 있으며 쉼표로 구분된 목록으로 표시됩니다.

속성 및 값 편집/추가

셀을 두 번 클릭하여 항목의 해당 속성에 대한 값을 편집할 수 있습니다. 집합 값 속성의 경우 집합에서 개별 값을 추가하거나 삭제할 수도 있습니다.

일부 제한이 있기는 하지만 속성 값을 변경할 때 속성에 대한 값 형식도 변경할 수 있습니다. 예를 들어, 모든 숫자 값을 문자열 값으로 전환할 수 있습니다. 125와 같이 콘텐츠가 숫자인 문자열 값을 사용하는 경우 셀 편집기로 값 형식을 문자열에서 숫자로 변환할 수 있습니다. 또한 단일 값을 설정 값으로 변환할 수 있습니다. 그러나 일반적으로 집합 값을 단일 값으로 변환할 수 없습니다. 단, 집합 값의 집합에 실제로 요소가 하나만 있는 경우는 제외됩니다.

속성 값을 편집한 후 녹색 확인 표시를 선택하여 변경 사항을 확인하십시오. 변경 사항을 취소하려면 빨간색 X를 선택하십시오.

변경 사항을 확인한 후 속성 값이 빨간색으로 표시됩니다. 이는 속성 값이 업데이트되었지만 새 값이 DynamoDB 데이터베이스에 작성되지 않았음을 나타냅니다. DynamoDB에 변경 사항을 작성하려면 커밋 변경. 변경 사항을 취소하려면 Scan Table(테이블 스캔)을 선택하고 도구 키트가 스캔 전에 변경 사항을 커밋할지 여부를 묻는 경우 아니요를 선택합니다.

속성 추가

또한 그리드 보기에서 속성을 테이블에 추가할 수 있습니다. 새 속성을 추가하려면 속성 추가를 선택합니다.

속성 추가 대화 상자에서 속성 이름을 입력한 다음 확인을 선택합니다.

새 속성을 테이블의 일부로 만들려면 하나 이상의 항목에 값을 추가한 다음 변경 사항 커밋 버튼을 선택해야 합니다. 새 속성을 취소하려면 변경 사항 커밋을 선택하지 않고 테이블의 그리드 보기를 닫으면 됩니다.

DynamoDB 테이블 스캔하기

Toolkit 에서 DynamoDB 테이블에 대한 스캔을 수행할 수 있습니다. 스캔에서 기존 집합을 정의하면 스캔이 테이블에서 기준과 일치하는 모든 항목을 반환합니다. 스캔은 비용이 많이 드는 작업이므로 테이블에서 우선 순위가 높은 프로덕션 트래픽을 방해하지 않도록 주의해야 합니다. 스캔 작업 사용에 대한 자세한 내용은 단원을 참조하십시오. [Amazon DynamoDB Developer Guide](#).

에서 DynamoDB 테이블에서 스캔을 수행하려면 AWS 탐색기

1. 그리드 보기에서 Scan Conditions: Add(스캔 조건: 추가) 버튼을 선택합니다.
2. Scan 절 편집기에서 일치시킬 속성, 속성 값 해석 방법(문자열, 숫자, 설정 값), 속성 값 일치 방법(예: Begins With 또는 Contains) 및 일치해야 할 리터럴 값을 선택합니다.
3. 필요한 경우 검색에 사용할 스캔 절을 추가합니다. 스캔에서는 모든 스캔 절의 기준과 일치하는 항목만 반환됩니다. 스캔은 문자열 값과 일치하는 경우 대/소문자 구분 비교를 수행합니다.
4. 그리드 보기 상단의 버튼 모음에서 Scan Table(테이블 스캔)을 선택합니다.

스캔 절을 제거하려면 각 절의 오른쪽에 흰색 줄이 있는 빨간색 버튼을 선택합니다.

Table: ProductCatalog Status: ACTIVE

Scan Conditions: Add...

Match: Brand as: String if: Contain: A

	Id	BicycleType	Brand	Color	Description	Gender	Price	ProductCategory	Title
1	202	Road	Brand-Company A	[Black, Green]	202 Description	M	200	Bicycle	21-Bike-202
2	201	Road	Mountain A	[Black, Red]	201 Description	M	100	Bicycle	18-Bike-201

모든 항목이 포함된 테이블 보기로 돌아가려면 모든 스캔 절을 제거하고 Scan Table(테이블 스캔)을 다시 선택합니다.

스캔 결과 페이지 매김

보기 아래쪽에 버튼 3개가 있습니다.

처음 두 개의 파란색 버튼은 스캔 결과에 대한 페이지 매김을 제공합니다. 첫 번째 버튼은 결과를 1페이지씩 표시합니다. 두 번째 버튼은 결과를 10페이지씩 표시합니다. 이 컨텍스트에서 페이지는 1MB의 콘텐츠와 동일합니다.

스캔 결과를 CSV로 내보내기

세 번째 버튼은 현재 스캔의 결과를 CSV 파일로 내보냅니다.

사용AWS CodeCommit비주얼 스튜디오 팀 탐색기

다음을 수행할 수 있습니다.AWS Identity and Access Management(IAM) 사용자 계정을 사용하여 Git 자격 증명을 생성하고, 해당 자격 증명을 사용하여 Team Explorer 내에서 리포지토리를 생성하고 복제합니다.

AWS CodeCommit에 대한 자격 증명 유형

가장AWS Toolkit for Visual Studio사용자가 설정을 알고 있음AWS 액세스 키 및 보안 키가 포함된 자격 증명 프로파일입니다. 이러한 자격 증명 프로파일은 Toolkit for Visual Studio 툴킷에서 Amazon S3 버킷을 나열하는 등 에서 서비스 API에 대한 호출을 활성화하는 데 사용됩니다.AWSExplorer 또는 Amazon EC2 인스턴스를 시작합니다. Team Explorer와 AWS CodeCommit의 통합에서도 이러한 자격 증명 프로파일을 사용합니다. 그러나 Git 자체로 작업하려면 추가 자격 증명이 필요합니다. 특히 HTTPS 연결에 대해서는 Git 자격 증명이 필요합니다. 이러한 자격 증명 (사용자 이름 및 암호)에 대해 읽을 수 있습니다.[Git 자격 증명을 사용하는 HTTPS 사용자를 위한 설정](#)의AWS CodeCommit사용 설명서.

에 대한 Git 자격 증명을 생성할 수 있습니다.AWS CodeCommitIAM 사용자 계정에만 해당됩니다. 루트 계정에 대해서는 해당 자격 증명을 생성할 수 없습니다. 서비스에 대해 이러한 자격 증명 집합을 최대 2개까지 생성할 수 있습니다. 자격 증명 집합을 비활성 상태로 표시하는 경우에도 비활성 집합이 두 개의 제한에 가산됩니다. 언제든지 자격 증명을 삭제하고 다시 생성할 수 있습니다. 을 사용할 경우 AWS CodeCommit기존의 비주얼 스튜디오 내에서AWS자격 증명은 리포지토리를 생성하고 나열하는 등 서비스 자체에 대한 작업에 사용됩니다. AWS CodeCommit에 호스팅된 실제 Git 리포지토리로 작업할 경우 Git 자격 증명을 사용합니다.

에 대한 지원의 일환으로AWS CodeCommit, Toolkit for Visual Studio가 이러한 Git 자격 증명을 자동으로 생성하고 관리하며,AWS자격 증명 프로파일 Team Explorer 내에서 Git 작업을 수행하기 위해 현재 올바른 자격 증명 집합을 보유하고 있는지에 대해 걱정할 필요가 없습니다. 팀 탐색기에 연결한 후AWS자격 증명 프로파일, Git 원격 작업을 수행할 때마다 연결된 Git 자격 증명이 자동으로 사용됩니다.

AWS CodeCommit 연결

Visual Studio 2015 이상에서 Team Explorer 창을 열면 Manage Connections(연결 관리)의 Hosted Service Providers(호스팅된 서비스 공급업체)에 AWS CodeCommit 항목이 표시됩니다.

선택가입는 브라우저 창에서 Amazon Web Services 홈 페이지를 엽니다. SELECT 시 발생하는 상황연결Toolkit for Visual Studio가 다음을 수행할 수 있는지 여부에 따라 다릅니다.AWS전화를 걸 수 있는 액세스 및 비밀 키AWS귀하를 대신하여 Toolkit for Visual Studio 로컬로 저장된 자격 증명을 찾을 수 없는 경우 IDE에 표시되는 새 Getted (시작하기) 페이지를 사용하여 자격 증명 프로파일을 설정할

수도 있습니다. 또는 Toolkit for Visual Studio Studio를 사용하여AWS Tools for Windows PowerShell, 또는AWS CLI이미 가지고 있습니다.AWSToolkit for Visual Studio에서 사용할 수 있는 자격 증명 프로 필

SELECT 시연결를 선택하면 Toolkit for Visual Studio가 연결에 사용할 자격 증명 프로파일을 찾는 프 로세스를 시작합니다. Toolkit for Visual Studio 툴킷에서 자격 증명 프로파일을 찾을 수 없는 경우 해당 자격 증명 프로파일에 대한 액세스 키 및 보안 키를 입력하도록 사용자를 초대하는 대화 상자가 열립니 다.AWS 계정. 루트 자격 증명이 아닌 IAM 사용자 계정을 사용하는 것이 좋습니다. 또한 이전에 언급한 대로 최종적으로 필요한 Git 자격 증명은 IAM 사용자에게 대해서만 생성될 수 있습니다. 액세스 키 및 보 안 키가 제공되고 자격 증명 프로파일이 생성되면 Team Explorer와 AWS CodeCommit 간의 연결을 사 용할 준비가 되었습니다.

Toolkit for Visual Studio에서 둘 이상의 발견AWS자격 증명 프로파일, Team Explorer 내에서 사용할 계 정을 선택하라는 메시지가 표시됩니다.

자격 증명 프로파일이 하나만 있는 경우 Toolkit for Visual Studio 툴킷은 선택 대화 상자를 우회하고 즉 시 연결됩니다.

자격 증명 프로파일을 통해 Team Explorer와 AWS CodeCommit 간의 연결이 설정되면 초대 대화 상자 가 닫히고 연결 패널이 표시됩니다.

로컬로 복제된 리포지토리가 없으므로 패널에 수행할 수 있는 작업만 표시됩니다. Clone, 생성, 및 로그 아웃. 다른 공급자와 마찬가지로AWS CodeCommit에서 Team Explorer에 바인딩할 수 있습니다.AWS 특정 시점에서 자격 증명 프로파일 계정을 전환하려면 다른 연결을 사용하여 새 연결을 시작할 수 있도록 로그아웃을 사용하여 연결을 제거합니다.

이제 연결을 설정했으므로 생성 링크를 클릭하여 리포지토리를 생성할 수 있습니다.

리포지토리 생성

를 클릭할 때 생성 링크 새 생성 AWS CodeCommit 리포지토리 대화 상자가 열립니다.

AWS CodeCommit 리포지토리는 리전에 따라 구성되므로 리전에서 리포지토리를 호스팅할 리전을 선택할 수 있습니다. 목록에는 AWS CodeCommit이 지원되는 모든 리전이 있습니다. 새 리포지토리에 대해 이름(필수) 및 설명(선택 사항)을 제공합니다.

대화 상자의 기본 동작은 새 리포지토리의 폴더 위치에 리포지토리 이름으로 접미사를 지정하는 것입니다(이름을 입력하면 폴더 위치도 업데이트됨). 다른 폴더 이름을 사용하려면 리포지토리 이름 입력을 완료한 후 Clone into(다음으로 복제) 폴더 경로를 편집합니다.

리포지토리에 대한 초기 .gitignore 파일을 자동으로 생성하도록 선택할 수도 있습니다. AWS Toolkit for Visual Studio는 Visual Studio 파일 유형에 대해 내장된 기본값을 제공합니다. 파일이 없거나 리포지토리에 재사용할 사용자 지정 기존 파일을 사용하도록 선택할 수도 있습니다. 목록에서 Use custom(사용자 지정 사용)을 선택하고 사용할 사용자 지정 파일을 탐색합니다.

리포지토리 이름과 위치가 제공된 경우 확인을 클릭하여 리포지토리 생성을 시작할 준비가 되었습니다. Toolkit for Visual Studio 툴킷은 서비스가 리포지토리를 생성한 다음 새 리포지토리를 로컬로 복제하고, 해당 리포지토리를 사용할 경우 .gitignore 파일에 대한 초기 커밋을 추가합니다. 이 시점에서 Git 원격 작업을 시작하므로 이제 Toolkit for Visual Studio 툴킷에서 이전에 설명한 Git 자격 증명에 액세스해야 합니다.

Git 자격 증명 설정

이 시점까지 사용 중이었습니다. AWS 액세스 키 및 보안 키를 사용하여 서비스에서 리포지토리를 생성하도록 요청합니다. 이제 실제 복제 작업을 수행하려면 Git 자체로 작업해야 하며 Git는 이해하지 못합니다. AWS 액세스 및 비밀 키. 대신 원격 작업과 HTTPS 연결에 사용할 사용자 이름과 암호 자격 증명을 Git에 제공해야 합니다.

[Git 자격 증명 설정](#)에 언급된 대로 사용할 Git 자격 증명은 IAM 사용자와 연결되어야 합니다. 루트 자격 증명에 대해서는 해당 자격 증명을 생성할 수 없습니다. 항상 을 설정해야 합니다.AWSIAM 사용자 액세스 키 및 보안 키를 포함하고 루트 키를 포함하지 않는 자격 증명 프로필 Toolkit for Visual Studio에서 Git 자격 증명을 설정할 수 있습니다.AWS CodeCommit당신을 위해, 그리고 그것들을AWS이전에 팀 탐색기에서 연결하는 데 사용한 자격 증명 프로필입니다.

SELECT 시확인의회 생성AWS CodeCommit리포지토리대화 상자를 열고 저장소를 성공적으로 만들면 Toolkit for Visual Studio 툴킷은AWSGit 자격 증명 여부를 확인하기 위해 팀 탐색기에 연결된 자격 증명 프로필AWS CodeCommit존재하며 프로파일과 로컬로 연관됩니다. 이 경우 Toolkit for Visual Studio가 새 리포지토리에 대해 복제 작업을 시작하도록 Team Explorer에 지시합니다. Git 자격 증명을 로컬로 사용할 수 없는 경우 Toolkit for Visual Studio 툴킷은 팀 탐색기에서 연결에 사용된 계정 자격 증명의 유형을 확인합니다. 자격 증명이 권장하는 대로 IAM 사용자를 위한 것일 경우 다음 메시지가 표시됩니다.

자격 증명이 루트 자격 증명인 경우 다음 메시지가 대신 표시됩니다.

두 경우 Toolkit for Visual Studio 가 필요한 Git 자격 증명을 생성하는 작업을 수행합니다. 첫 번째 시나리오에서 생성에 필요한 사항은 IAM 사용자에 대한 Git 자격 증명 집합입니다. 루트 계정을 사용할 경우 Toolkit for Visual Studio 툴킷은 먼저 IAM 사용자를 생성한 다음 해당 새 사용자에 대한 Git 자격 증명 생성을 진행합니다. Toolkit for Visual Studio 툴킷에서 새 사용자를 만들어야 하는 경우AWS CodeCommit해당 새 사용자 계정에 대한 고급 사용자 관리 정책. 이 정책은 AWS CodeCommit에 대해서만 액세스를 허용하며 AWS CodeCommit을 통해 리포지토리 삭제를 제외한 모든 작업을 수행합니다.

자격 증명을 생성 중인 경우 한 번만 볼 수 있습니다. 따라서 Toolkit for Visual Studio에 새로 생성된 자격 증명을 .csv계속하기 전에 파일을 선택합니다.

이는 매우 권장되는 사항으로 안전한 위치에 저장해야 합니다!

Toolkit for Visual Studio에서 자격 증명을 자동으로 생성할 수 없는 경우가 있을 수 있습니다. 예를 들어, 에 대한 최대 Git 자격 증명 세트를 이미 생성했을 수 있습니다. AWS CodeCommit(2개) 또는 IAM 사용자로 로그인한 경우 Visual Studio용 툴킷에서 작업을 수행할 수 있는 프로그래밍 방식의 권한이 충분하지 않을 수 있습니다 (IAM 사용자로 로그인한 경우). 이러한 경우에는 AWS Management Console를 눌러 자격 증명을 관리하거나 관리자로부터 자격 증명을 받습니다. 그런 다음에 Git 자격 증명AWS CodeCommit대화 상자: Toolkit for Visual Studio에 표시됩니다.

이제 Git에 대한 자격 증명을 사용할 수 있으므로 새 리포지토리에 대한 복제 작업이 진행됩니다(Team Explorer 내의 작업에 대한 진행 표시 참조). 기본 .gitignore 파일을 적용하도록 선택한 경우 해당 파일이 '초기 커밋'이라는 설명과 함께 리포지토리에 커밋됩니다.

이걸로 끝이며 Team Explorer 내에서 자격 증명이 설정되고 리포지토리가 생성됩니다. 필수 자격 증명 이 마련되면 향후 새 리포지토리를 생성할 때 생성AWS CodeCommit리포지토리대화 상자 자체.

리포지토리 복제

기존 리포지토리를 복제하려면 Team Explorer의 AWS CodeCommit에 대한 연결 패널로 돌아갑니다. Click the Clone 링크를 열려면 Clone AWS CodeCommit 리포지토리 대화 상자를 연 다음 복제할 리포지토리와 디스크에서 리포지토리를 배치할 위치를 선택합니다.

리전을 선택하면 Toolkit for Visual Studio 툴킷은 해당 리전에서 사용할 수 있는 리포지토리를 검색하고 대화 상자의 가운데 목록 부분에 표시하도록 서비스에 쿼리합니다. 각 리포지토리의 이름과 설명(선택 사항)도 표시됩니다. 리포지토리 이름이나 마지막 수정 날짜를 기준으로 정렬하고 오름차순 또는 내림차순으로 정렬하도록 목록을 재정렬할 수 있습니다.

리포지토리를 선택하면 리포지토리를 복제할 위치를 선택할 수 있습니다. 이 기본값은 Team Explorer에 대해 다른 플러그인에서 사용된 동일한 리포지토리 위치이지만 다른 위치를 찾거나 입력할 수 있습니다. 기본적으로 리포지토리 이름이 선택한 경로에 접미사로 추가됩니다. 그러나 특정 경로를 원하는 경우 폴더를 선택한 다음 텍스트를 편집하면 됩니다. 상자에 있는 텍스트가 무엇이든지 간에 확인을 클릭하면 복제된 리포지토리가 있는 폴더가 됩니다.

리포지토리와 폴더 위치를 선택한 다음 확인을 클릭하여 복제 작업으로 진행합니다. 리포지토리 생성과 마찬가지로 Team Explorer에 보고된 복제 작업의 진행을 볼 수 있습니다.

리포지토리 작업

리포지토리를 복제하거나 생성할 때 연결에 대한 로컬 리포지토리가 Team Explorer의 연결 패널에 있는 작업 링크 아래에 나열됩니다. 이러한 항목은 콘텐츠를 찾아보기 위해 리포지토리에 편리하게 액세스할 수 있는 방법을 제공합니다. 리포지토리를 마우스 오른쪽 버튼으로 클릭하고 Browse in Console(콘솔에서 찾아보기)을 클릭하면 됩니다.

Update Git Credentials(Git 자격 증명 업데이트)를 사용하여 자격 증명 프로파일과 연결된 저장된 Git 자격 증명을 업데이트할 수도 있습니다. 이는 자격 증명을 교체한 경우 유용합니다. 이 명령은 다음 명령을 엽니다.에 Git 자격 증명AWS CodeCommit새 자격 증명을 입력하거나 가져올 수 있는 대화 상자.

리포지토리에 대한 Git 작업은 예상대로 작동합니다. 로컬 커밋을 만들고 공유할 준비가 된 경우 Team Explorer에서 [Sync] 옵션을 사용할 수 있습니다. Git 자격 증명은 이미 로컬에 저장되어 있고 연결된 것과 연결되어 있기 때문입니다.AWS자격 증명 프로필AWS CodeCommit원격.

Visual Studio에서 CodeArtifact 사용

AWS CodeArtifact는 조직이 애플리케이션 개발에 사용되는 소프트웨어 패키지를 안전하게 저장하고 공유할 수 있게 해주는 완전관리형 아티팩트 리포지토리 서비스입니다. CodeArtifact는 NuGet 및 .NET 코어 CLI 및 비주얼 스튜디오와 같은 널리 사용되는 빌드 도구 및 패키지 관리자와 함께 사용할 수 있습니다. 다음과 같은 외부 공용 저장소에서 패키지를 가져오도록 CodeArtifact를 구성할 수도 있습니다.너겟.org.

CodeArtifact에서 패키지는 저장소에 저장되어 도메인 내에 저장됩니다. 이AWS Toolkit for Visual StudioCodeArtifact 저장소를 사용하여 비주얼 스튜디오의 구성을 단순화하므로 CodeArtifact와 Nuget.org에서 비주얼 스튜디오의 패키지를 쉽게 사용할 수 있습니다.

CodeArtifact 리포지토리를 NuGet 패키지 소스로 추가

CodeArtifact에서 패키지를 사용하려면 저장소를 패키지 소스로 추가해야 합니다.NuGet 패키지 관리자Visual Studio

저장소를 패키지 소스로 추가하려면

1. InAWS탐색기에서 리포지토리로 이동합니다.AWS CodeArtifact노드.
2. 추가할 저장소에 대한 컨텍스트를 열고 (마우스 오른쪽 버튼 클릭) 나서NuGet 소스 엔드포인트 복사.
3. 로 이동합니다.패키지 소스아래NuGet 패키지 관리자의 노드도구 > 옵션메뉴.

4. In패키지 소스를 선택하고 더하기 기호를 선택합니다 (+), 이름을 편집하고, 이전에 복사한 NuGet 소스 엔드포인트 URL을 붙여 넣습니다.소스필드.
5. 새로 추가한 패키지 원본 옆에 있는 확인란을 선택하여 활성화합니다.

Note

외부 연결을 추가하는 것이 좋습니다. 너겟.org코드아티팩트에 연결하고 너겟.orgVisual Studio에서 패키지 소스 외부 연결을 사용할 때 모든 종속성이 에서 가져옵니다. 너겟.org코드아티팩트에 저장됩니다. 다음의 경우, 너겟.org어떤 이유로 든 다운되면 필요한 패키지를 계속 사용할 수 있습니다. 외부 연결에 대한 자세한 내용은 단원을 참조하십시오. [외부 연결 추가](#)의AWS CodeArtifact사용 설명서.

6. 선택확인메뉴를 닫습니다.

Visual Studio에서 CodeArtifact를 사용하는 방법에 대한 자세한 내용은 [Visual Studio에서 CodeArtifact 사용](#)의AWS CodeArtifact사용 설명서.

에서 Amazon RDSAWS탐색기

Amazon RDS (관계형 데이터베이스 서비스) 는 클라우드에서 SQL 관계형 데이터베이스 시스템을 프로비저닝 및 관리할 수 있는 서비스입니다. Amazon RDS는 세 가지 유형의 데이터베이스 시스템을 지원합니다.

- MySQL Community Edition
- Oracle Database Enterprise Edition
- Microsoft SQL Server(Express, Standard 또는 Web Edition)

자세한 내용은 [Amazon RDS 사용 설명서](#)를 참조하십시오.

여기에서 설명하는 많은 기능은 [AWS관리 콘솔](#)Amazon RDS용

주제

- [Amazon RDS 데이터베이스 인스턴스 시작](#)
- [RDS 인스턴스에서 Microsoft SQL Server 데이터베이스 만들기](#)
- [Amazon RDS 보안 그룹](#)

Amazon RDS 데이터베이스 인스턴스 시작

다음으로 바꿉니다.AWSAmazon RDS가 지원하는 모든 데이터베이스 엔진의 인스턴스를 시작할 수 있습니다. 다음 연습은 Microsoft SQL Server Standard Edition의 인스턴스를 시작하기 위한 사용자 환경을 보여줍니다. 그러나 사용자 환경은 지원되는 모든 엔진에 대해 비슷합니다.

Amazon RDS 인스턴스를 시작하려면

1. InAWS탐색기를 열고 컨텍스트 메뉴를 엽니다.Amazon RDS노드 및 선택DB 인스턴스 시작.

또는 DB 인스턴스 탭에서 DB 인스턴스 실행을 선택합니다.

2. DB Engine Selection(DB 엔진 선택) 대화 상자에서 시작할 데이터베이스 엔진 유형을 선택합니다. 이 연습의 경우 Microsoft SQL Server Standard Edition(sqlserver-se)을 선택한 다음 다음을 선택합니다.

3. DB Engine Instance Options(DB 엔진 인스턴스 옵션) 대화 상자에서 구성 옵션을 선택합니다.

DB Engine Instance Options and Class(DB 엔진 인스턴스 옵션 및 클래스) 섹션에서 다음 설정을 지정할 수 있습니다.

라이선스 모델

엔진 유형	라이선스
Microsoft SQL Server	라이선스 포함
MySql	general-public-license

엔진 유형	라이선스
Oracle	BYOL(bring-your-own-license, 기존 보유 라이선스 사용)

라이선스 모델은 데이터베이스 엔진 유형에 따라 달라집니다. 엔진 유형 라이선스 Microsoft SQL Server 라이선스 포함 MySql general-public-license Oracle 기존 보유 라이선스 사용

DB 인스턴스 버전

사용할 데이터베이스 엔진의 버전을 선택합니다. 버전이 하나만 지원되는 경우 해당 버전을 선택합니다.

DB 인스턴스 클래스

데이터베이스 엔진에 대한 인스턴스 클래스를 선택합니다. 인스턴스 클래스에 대한 요금은 다양합니다. 자세한 내용은 [Amazon RDS 요금](#)을 참조하십시오.

다중 AZ 배포 수행

데이터 내구성 및 가용성 향상을 위해 다중 AZ 배포를 생성하려면 이 옵션을 선택합니다. Amazon RDS는 일정에 따른 중단이나 예기치 않은 중단이 발생했을 때 자동 장애 조치가 수행되도록 다른 가용 영역에서 데이터베이스의 예비 복제본을 프로비저닝 및 유지 관리합니다. 다중 AZ 배포 요금에 대한 자세한 내용은 [Amazon RDS](#) 세부 정보 페이지의 요금 섹션을 참조하십시오. 이 옵션은 Microsoft SQL Server에 대해 지원되지 않습니다.

마이너 버전 자동 업그레이드

이 옵션을 선택하여AWSRDS 인스턴스에 대해 마이너 버전 업데이트를 자동으로 수행합니다.

RDS Database Instance(RDS 데이터베이스 인스턴스) 섹션에서 다음 설정을 지정할 수 있습니다.

할당된 스토리지

Engine	최소(GB)	최대(GB)
MySQL	5	1024
Oracle Enterprise Edition	10	1024

Engine	최소(GB)	최대(GB)
Microsoft SQL Server Express Edition	30	1024
Microsoft SQL Server Standard Edition	250	1024
Microsoft SQL Server Web Edition	30	1024

허용되는 최소 및 최대 스토리지는 데이터베이스 엔진 유형에 따라 달라집니다. 엔진 최소(GB) 최대(GB) MySQL 5 1024 Oracle Enterprise Edition 10 1024 Microsoft SQL Server Express Edition 30 1024 Microsoft SQL Server Standard Edition 250 1024 Microsoft SQL Server Web Edition 30 1024

DB Instance Identifier

데이터베이스 인스턴스에 대한 이름을 지정합니다. 이 이름은 대/소문자를 구분하지 않습니다. 소문자 형식으로 표시됩니다. AWS 탐색기.

마스터 사용자 이름

데이터베이스 인스턴스의 관리자에 대한 이름을 입력합니다.

마스터 사용자 암호

데이터베이스 인스턴스의 관리자에 대한 암호를 입력합니다.

[Confirm Password]

암호를 다시 입력하여 정확한지 확인합니다.

1. 추가 옵션 대화 상자에서 다음 설정을 지정할 수 있습니다.

데이터베이스 포트

인스턴스가 네트워크에서 통신하기 위해 사용할 TCP 포트입니다. 컴퓨터가 방화벽을 통해 인터넷에 액세스하는 경우 이 값을 방화벽이 트래픽을 허용하는 포트에 설정하십시오.

가용 영역

리전의 특정 가용 영역에서 인스턴스가 시작되도록 하려면 이 옵션을 사용합니다. 지정된 데이터베이스 인스턴스는 지정된 리전의 일부 가용 영역에서 사용할 수 없을 수도 있습니다.

RDS 보안 그룹

인스턴스와 연결할 RDS 보안 그룹을 선택합니다. RDS 보안 그룹은 IP 주소, Amazon EC2 인스턴스 및 AWS 계정 인스턴스에 액세스할 수 있습니다. RDS 보안 그룹에 대한 자세한 내용은 [Amazon RDS 보안 그룹](#)을 참조하십시오. Toolkit for Visual Studio 툴킷은 현재 IP 주소를 확인하고, 이 주소를 인스턴스와 연결된 보안 그룹에 추가할 수 있는 옵션을 제공합니다. 그러나 컴퓨터

가 방화벽을 통해 인터넷에 액세스하는 경우 컴퓨터에 대해 도구 키트에서 생성한 IP 주소는 정확하지 않을 수 있습니다. 사용할 IP 주소를 결정하려면 시스템 관리자에 문의하십시오.

DB 파라미터 그룹

(선택 사항) 이 드롭다운 목록에서 인스턴스와 연결할 DB 파라미터 그룹을 선택합니다. DB 파라미터 그룹을 사용하면 인스턴스에 대한 기본 구성을 변경할 수 있습니다. 자세한 내용은 [Amazon 관계형 데이터베이스 서비스 사용 설명서](#) 및 [본 문서](#)를 참조하십시오.

이 대화 상자에서 설정을 지정했으면 다음을 선택합니다.

Launch DB Instance

Additional Options
Set additional configuration options for your instance.

Database Port: 1150-65535

Availability Zone:

If you have custom security or parameter groups you would like to associate with this instance, select them below otherwise proceed with default settings.

DB Security Groups:

- default

DB Parameter Group:

Add current CIDR (best estimate 72.21.198.68/32) to the selected security group(s)

Buttons: Cancel, Back, Next, Finish

- 이 Backup 및 유지 관리 대화 상자를 사용하여 Amazon RDS가 인스턴스를 백업해야 하는지 여부 및 백업해야 할 경우 백업을 보존해야 할 기간을 지정할 수 있습니다. 또한 백업이 수행되는 기간도 지정할 수 있습니다.

이 대화 상자를 사용하여 Amazon RDS가 인스턴스에 대해 시스템 유지 관리를 수행하도록 할지 여부를 지정할 수도 있습니다. 유지 관리에는 루틴 패치와 마이너 버전 업그레이드가 포함됩니다.

시스템 유지 관리를 위해 지정한 기간은 백업을 위해 지정한 기간과 겹칠 수 없습니다.

다음(Next)을 선택합니다.

3. 마법사의 마지막 대화 상자에서는 인스턴스에 대한 설정을 검토할 수 있습니다. 설정을 수정해야 할 경우 뒤로 버튼을 사용합니다. 모든 설정이 올바르면 시작을 선택합니다.

RDS 인스턴스에서 Microsoft SQL Server 데이터베이스 만들기

Microsoft SQL Server는 Amazon RDS 인스턴스를 시작한 후 RDS 인스턴스에서 SQL Server 데이터베이스를 생성해야 하는 방식으로 설계되었습니다.

Amazon RDS 인스턴스를 생성하는 방법에 대한 자세한 내용은 단원을 참조하십시오. [Amazon RDS 데이터베이스 인스턴스 시작](#).

Microsoft SQL Server 데이터베이스를 생성하려면

1. InAWS탐색기에서 Microsoft SQL Server에 대한 RDS 인스턴스에 해당하는 노드에 대해 컨텍스트 (마우스 오른쪽 버튼 클릭) 메뉴를 열고SQL Server 데이터베이스 생성.

2. Create SQL Server Database(SQL Server 데이터베이스 생성) 대화 상자에서 RDS 인스턴스를 생성할 때 지정한 암호를 입력하고, Microsoft SQL Server 데이터베이스에 대한 이름을 입력한 다음 확인을 선택합니다.

3. Toolkit for Visual Studio 툴킷은 Microsoft SQL Server 데이터베이스를 생성하고 해당 데이터베이스를 Visual Studio Server Explorer에 추가합니다.

Amazon RDS 보안 그룹

Amazon RDS 보안 그룹을 사용하면 Amazon RDS 인스턴스에 대한 네트워크 액세스를 관리할 수 있습니다. 보안 그룹과 함께 CIDR 표기법을 사용하여 IP 주소 모음을 지정하면 이 주소에서 시작하는 네트워크 트래픽만 Amazon RDS 인스턴스에서 인식합니다.

이와 유사한 방식으로 작동하지만 Amazon RDS 보안 그룹은 Amazon EC2 보안 그룹과 다릅니다. RDS 보안 그룹에는 EC2 보안 그룹을 추가할 수 있습니다. 그러면 EC2 보안 그룹의 멤버인 EC2 인스턴스가 RDS 보안 그룹의 멤버인 RDS 인스턴스에 액세스할 수 있습니다.

Amazon RDS 보안 그룹에 대한 자세한 내용은 [RDS 보안 그룹](#). Amazon EC2 보안 그룹에 대한 자세한 내용은 [EC2 사용 설명서](#).

Amazon RDS 보안 그룹 생성

Toolkit for Visual Studio를 사용하여 RDS 보안 그룹을 생성할 수 있습니다. 이AWSToolkit을 사용하여 마법사에서 인스턴스와 함께 사용할 RDS 보안 그룹을 지정할 수 있습니다. 마법사를 시작하기 전에 다음 절차를 사용하여 보안 그룹을 생성할 수 있습니다.

Amazon RDS 보안 그룹을 생성하려면

1. InAWS탐색기, 확장Amazon RDSnode 를 클릭하여 컨텍스트 메뉴를 엽니다.DB 보안 그룹하위 노드 및 선택생성.

또는 보안 그룹 탭에서 보안 그룹 생성을 선택합니다. 이 탭이 표시되지 않으면 DB 보안 그룹 하위 노드의 컨텍스트(마우스 오른쪽 버튼 클릭) 메뉴를 연 다음 보기를 선택합니다.

2. 보안 그룹 생성 대화 상자에서 보안 그룹의 이름과 설명을 입력한 다음 확인을 선택합니다.

Amazon RDS 보안 그룹에 대한 액세스 권한 설정

기본적으로 새 Amazon RDS 보안 그룹은 네트워크 액세스를 제공하지 않습니다. 보안 그룹을 사용하는 Amazon RDS 인스턴스 액세스를 활성화하려면 다음 절차를 사용하여 액세스 권한을 설정하십시오.

Amazon RDS 보안 그룹에 대한 액세스를 설정하려면

1. 보안 그룹 탭의 목록 보기에서 보안 그룹을 선택합니다. 보안 그룹이 목록에 나타나지 않으면 새로 고침을 선택합니다. 그래도 목록에 보안 그룹이 나타나지 않으면 올바른 목록을 보고 있는지 확인합니다. AWS 지역. 보안 그룹 탭 AWSToolkit이 리전별로 고유합니다.

그렇지 않은 경우 보안 그룹 탭이 나타납니다. AWS 탐색기에서 컨텍스트 메뉴를 엽니다. DB 보안 그룹 하위 노드 및 선택 보기.

2. [Add permission]을 선택합니다.

보안 그룹 탭에 있는 권한 추가 버튼

3. 권한 추가 대화 상자에서 CIDR 표기법을 사용하여 RDS 인스턴스에 액세스할 수 있는 IP 주소를 지정하거나 RDS 인스턴스에 액세스할 수 있는 EC2 보안 그룹을 지정할 수 있습니다. 선택한 경우 EC2 보안 그룹을 사용하여 연결된 모든 EC2 인스턴스에 대한 액세스를 지정할 수 있습니다. AWS 계정 액세스 권한이 있거나 드롭다운 목록에서 EC2 보안 그룹을 선택할 수 있습니다.

이 AWSToolkit이 IP 주소를 결정하고 적합한 CIDR 사양으로 대화 상자를 자동으로 채웁니다. 그러나 컴퓨터가 방화벽을 통해 인터넷에 액세스하는 경우 도구 키트로 결정된 CIDR이 정확하지 않을 수 있습니다.

의 Amazon SimpleDBAWS탐색기

AWSExplorer에는 활성 도메인과 연결된 모든 Amazon SimpleDB 도메인이 표시됩니다.AWS계정. FromAWSAmazon SimpleDB 도메인을 생성하거나 삭제할 수 있습니다.

Create, delete, or open Amazon SimpleDB domains associated with your account

쿼리 실행 및 결과 편집

AWSAmazon SimpleDB 도메인의 항목, 속성 및 값을 볼 수 있는 Amazon SimpleDB 보기도 볼 수 있습니다. 도메인 항목의 하위 세트만 표시되도록 쿼리를 실행할 수 있습니다. 셀을 두 번 클릭하여 항목의 해당 속성에 대한 값을 편집할 수 있습니다. 도메인에 새로운 속성을 추가할 수도 있습니다.

여기에 표시된 도메인은 다음과 같이 포함된 Amazon SimpleDB 샘플에서 가져온 것입니다.AWS SDK for .NET.

Execute Commit Changes Add Attribute

SELECT * FROM `MyStore`|LIMIT 50

	Item Name	Category	Color	Make	Model	Name	Size	Subcategory	Year
1	Item_01	Clothes	Siamese			Cathair Sweater	[Small, Medium, Lar	Sweater	
2	Item_02	Clothes	Paisley Acid Wash			Designer Jeans	[32x32, 30x32, 32x3	Pants	
3	Item_03	Clothes	[Yellow, Pink]			Sweatpants	Medium	Pants	
4	Item_04	Car Parts		Audi	S4	Turbos		Engine	[2002, 2001, 2000]
5	Item_05	Car Parts		Audi	S4	O2 Sensor		Emissions	[2001, 2000, 2002]

Amazon SimpleDB grid view

쿼리를 실행하려면 표 보기 상단의 텍스트 상자에서 쿼리를 편집한 다음 실행을 선택합니다. 쿼리와 일치하는 항목만 표시하도록 보기가 필터링됩니다.

Execute Commit Changes Add Attribute

SELECT * FROM `MyStore` where Color = "Siamese" LIMIT 50

	Item Name	Category	Color	Name	Size	Subcategory
1	Item_01	Clothes	Siamese	Cathair Sweater	[Small, Medium, Lar	Sweater

Execute query from AWS Explorer

속성과 연결된 값을 편집하려면 해당 셀을 두 번 클릭하여 값을 편집한 다음 변경 사항 커밋을 선택합니다.

속성 추가

속성을 추가하려면 보기 상단에서 속성 추가를 선택합니다.

속성 추가 dialog box

속성을 도메인 일부로 만들려면 하나 이상의 항목에 값을 추가한 다음 변경 사항 커밋을 선택합니다.

Commit changes for a new attribute

쿼리 결과 페이지 매김

보기 하단에 버튼 3개가 있습니다.

Paginate and export buttons

처음 2개의 버튼은 쿼리 결과 페이지를 매깁니다. 결과의 추가 페이지 하나를 표시하려면 첫 번째 버튼을 선택하고 결과의 추가 페이지 결과 10개를 표시하려면 두 번째 버튼을 선택하십시오. 이 컨텍스트에서 한 페이지는 열 100개 또는 LIMIT 값으로 지정한 결과의 수(쿼리에 포함된 경우)와 같습니다.

CSV로 내보내기

마지막 버튼은 현재 결과를 CSV 파일로 내보냅니다.

Amazon SQS 사용AWS탐색기

Amazon Simple Queue Service (Amazon SQS) 는 소프트웨어 애플리케이션에서 여러 실행 프로세스 간에 메시지를 전달할 수 있는 유연한 대기열 서비스입니다. Amazon SQS 대기열은 다음 위치에 있습니다. AWS 그러나 메시지를 전달하는 프로세스는 로컬, Amazon EC2 인스턴스 또는 일부 조합에 위치할 수 있습니다. Amazon SQS 여러 컴퓨터에서 작업 배포를 조정하는 데 이상적입니다.

Toolkit for Visual Studio Studio를 사용하면 활성 계정과 연결된 Amazon SQS 대기열을 보고, 대기열을 생성하거나 삭제하며, 대기열을 통해 메시지를 보낼 수 있습니다. (활성 계정은 에서 선택한 계정입니다. AWS탐색기.)

Amazon SQS에 대한 자세한 내용은 단원을 참조하십시오. [SQS 소개](#)의 AWS.

대기열 만들기

다음 위치에서 Amazon SQS 대기열을 생성할 수 있습니다. AWS탐색기 대기열의 ARN 및 URL은 활성 계정의 계정 번호와 생성 시 지정한 대기열 이름을 기반으로 합니다.

대기열을 생성하려면

1. InAWS탐색기에서 컨텍스트 메뉴 (마우스 오른쪽 버튼 클릭) 를 엽니다. Amazon SQS노드를 선택한 다음 대기열 생성.
2. 대기열 생성 대화 상자에서 대기열 이름, 기본 제한 시간 초과 및 기본 전송 지연 시간을 지정합니다. 기본 제한 시간 초과 및 기본 전송 지연 시간은 초 단위로 지정됩니다. 기본 제한 시간 초과는 지정된 프로세스가 메시지를 받은 후 잠재적인 수신 프로세스가 메시지를 볼 수 없게 되는 시간입니다. 기본 전송 지연 시간은 메시지가 전송된 순간부터 잠재적인 수신 프로세스에 처음 표시될 때까지의 시간입니다.
3. OK(확인)을 선택합니다. 새 대기열이 Amazon SQS 노드에 하위 노드로 나타납니다.

대기열 삭제

에서 기존 대기열을 삭제할 수 있습니다. AWS탐색기 대기열을 삭제하면 대기열과 연결된 모든 메시지를 더 이상 사용할 수 없습니다.

대기열을 삭제하려면

1. InAWS탐색기에서 삭제하려는 대기열의 컨텍스트 메뉴 (마우스 오른쪽 버튼 클릭) 를 연 다음 삭제.

대기열 속성 관리

에 표시되는 모든 대기열의 등록 정보를 보고 편집할 수 있습니다. AWS탐색기 또한 이 속성 보기에서 대기열로 메시지를 전송할 수 있습니다.

대기열 속성을 관리하려면

- InAWS탐색기에서 관리하려는 속성을 가진 대기열의 컨텍스트 메뉴 (마우스 오른쪽 버튼 클릭) 를 연 다음 대기열 보기.

대기열 속성 보기에서 제한 시간 초과, 최대 메시지 크기, 메시지 보존 기간 및 기본 전송 지연 시간을 편집할 수 있습니다. 메시지를 전송할 때 기본 전송 지연 시간을 재정의할 수 있습니다. 다음 스크린 샷에서 숨겨진 텍스트는 대기열 ARN 및 URL의 계정 번호 구성 요소입니다.

Save Send Refresh

Visibility timeout (Seconds): Created timestamp: 10/20/2011 1:34:49 PM

Maximum message size (Bytes): Last modified timestamp: 10/20/2011 1:34:49 PM

Message retention period (Seconds): Number of messages: 0

Default Delivery Delay (Seconds): Number of messages not visible: 0

Queue ARN: arn:aws:sqs:us-east-1:██████████:my-tk-queue

Queue URL: https://queue.amazonaws.com/██████████/my-tk-queue

Message Sampling

Message Id	Message Body	Sender Id	Sent

 Changes can take up to 60 seconds to propagate throughout the SQS system.

SQS queue properties view

대기열로 메시지 전송

대기열 속성 보기에서 대기열로 메시지를 전송할 수 있습니다.

메시지를 전송하려면

1. 대기열 속성 보기의 상단에서 전송 버튼을 선택합니다.
2. 메시지를 입력합니다. (선택 사항) 대기열의 기본 전송 지연 시간을 대신할 전송 지연 시간을 입력합니다. 다음 예에서는 지연 시간을 240초로 재정의했습니다. OK(확인)을 선택합니다.

메시지 전송 dialog box

3. 약 240초(4분)을 기다립니다. 메시지가 대기열 속성 보기의 Message Sampling(메시지 샘플링) 섹션에 나타납니다.

Save Send Refresh

Visibility timeout (Seconds): 30 Created timestamp: 10/20/2011 1:34:49 PM

Maximum message size (Bytes): 65536 Last modified timestamp: 10/20/2011 1:34:49 PM

Message retention period (Seconds): 345600 Number of messages: 1

Default Delivery Delay (Seconds): 120 Number of messages not visible: 0

Queue ARN: arn:aws:sqs:us-east-1:.....:my-tk-queue

Queue URL: https://queue.amazonaws.com/...../my-tk-queue

Message Sampling

Message Id	Message Body	Sender Id	Sent
d58475df-2f92-49ec-a400-957bafcc5daf	My SQS message is Hello, World!		10/20/2011 2:33:02 PM

⚠ Changes can take up to 60 seconds to propagate throughout the SQS system.

SQS properties view with sent message

대기열 속성 보기의 타임스탬프는 전송 버튼을 선택한 시간입니다. 지연 시간에는 포함되지 않습니다. 따라서 메시지가 대기열에 나타나고 수신자가 사용할 수 있는 시간이 이 타임스탬프보다 늦을 수 있습니다. 타임스탬프는 컴퓨터의 현지 시간으로 표시됩니다.

Identity and Access Management

AWS Identity and Access Management(IAM) 을 사용하면 사용자의 액세스를 더욱 안전하게 관리할 수 있습니다. AWS 계정 및 리소스. IAM을 사용하면 기본 사용자에서 여러 사용자를 생성할 수 있습니다. 뿌리)AWS 계정. 이러한 사용자는 자체 자격 증명(암호, 액세스 키 ID, 보안 키) 을 가질 수 있지만 모든 IAM 사용자는 하나의 계정 번호를 공유합니다.

사용자에게 IAM 정책을 연결하여 각 IAM 사용자의 리소스 액세스 수준을 관리할 수 있습니다. 예를 들어, 계정에서 Amazon S3 서비스 및 관련 리소스에 대해 사용자 액세스를 제공한 사용자와 다른 서비스 또는 리소스에 대해 액세스를 제공하지 않은 IAM 사용자에게 정책을 연결할 수 있습니다.

더욱 효율적인 액세스 관리를 위해 사용자 모음인 IAM 그룹을 생성할 수 있습니다. 그룹에 정책을 연결하면 그룹 멤버인 모든 사용자에게 영향을 줍니다.

IAM은 사용자 및 그룹 수준에서 권한 관리 외에 IAM 역할의 개념도 제공합니다. 사용자 및 그룹과 같이 IAM 역할에 정책을 연결할 수 있습니다. 그런 다음 IAM 역할을 Amazon EC2 인스턴스와 연결할 수 있습니다. EC2 인스턴스에서 실행되는 애플리케이션은 액세스할 수 있습니다. AWS IAM 역할이 제공한 권한 사용. 도구 키트로 IAM 역할 사용에 대한 자세한 내용은 [IAM 역할 생성](#)을 참조하십시오. IAM에 대한 자세한 내용은 단원을 참조하십시오. [IAM 사용 설명서](#).

IAM 사용자 생성 및 구성

IAM 사용자가 사용자의 액세스 권한을 다른 사용자에게 부여할 수 있습니다. AWS 계정. IAM 사용자에게 정책을 연결할 수 있으므로 IAM 사용자가 액세스할 수 있는 리소스와 해당 리소스에서 수행할 수 있는 작업을 세부적으로 제한할 수 있습니다.

가장 좋은 방법은 AWS 계정 IAM 사용자 (계정 소유자를 비롯해 IAM 사용자) 를 비롯해 작업을 수행하는 것입니다. 이렇게 하면 IAM 사용자 중 한 명의 자격 증명이 손상되면 해당 자격 증명만 비활성화할 수 있습니다. 계정에 대한 루트 자격 증명을 비활성화하거나 변경할 필요가 없습니다.

Toolkit for Visual Studio는 사용자에게 IAM 정책을 연결하거나 그룹에 사용자를 할당하여 IAM 사용자에게 권한을 할당할 수 있습니다. 그룹에 할당된 IAM 사용자는 해당 그룹에 연결된 정책에서 권한을 가져옵니다. 자세한 내용은 [IAM 그룹 생성](#) 및 [IAM 그룹에 IAM 사용자 추가](#)를 참조하십시오.

Toolkit for Visual Studio 툴킷에서 생성할 수도 있습니다. AWS IAM 사용자의 자격 증명 (액세스 키 ID 및 보안 키) 입니다. 자세한 내용은 [IAM 사용자의 자격 증명 생성](#)을 참조하십시오.

Toolkit for Visual Studio는 AWS 탐색기. 일반적으로 IAM 사용자는 모든 Amazon Web Services 제품에 대한 전체 액세스 권한을 가지지 않으므로 AWS Explorer를 사용할 수 없습니다. 사용하는 경우 AWS 활

성 계정이 IAM 사용자인 동안 Explorer에서 리소스를 변경한 다음 활성 계정을 루트 계정으로 전환하면 보기를 새로 고칠 때까지 변경 사항이 표시되지 않을 수 있습니다. AWS탐색기. 보기를 새로 고치려면 새로 고침 () 버튼을 선택합니다.

IAM 사용자를 구성하는 방법에 대한 자세한 내용은 AWS Management Console로 이동합니다. [사용자 및 그룹 작업](#) IAM 사용 설명서의 단원.

IAM 사용자를 생성하려면

1. InAWS탐색기, 확장AWS Identity and Access Managementnode, 컨텍스트 (마우스 오른쪽 버튼 클릭) 메뉴를 엽니다. 사용자를 선택한 다음 를 선택합니다 사용자 생성.
2. 에서 사용자 생성 대화 상자에서 IAM 사용자의 이름을 입력하고 확인. 이것이 IAM입니다. [친숙한 이름](#). IAM 사용자의 이름 제한에 대한 자세한 내용은 [IAM 사용 설명서](#).

Create an IAM user

새 사용자가 하위 노드로 나타납니다. 사용자 아래 AWS Identity and Access Management 노드.

정책을 생성하고 사용자에게 연결하는 방법에 대한 자세한 내용은 [IAM 정책 생성](#)을 참조하십시오.

IAM 그룹 생성

그룹은 사용자 모음에 IAM 정책을 적용하는 방법을 제공합니다. IAM 사용자 및 그룹을 관리하는 방법에 대한 자세한 내용은 섹션을 참조하십시오. [사용자 및 그룹 작업](#) IAM 사용 설명서의 단원.

IAM 그룹을 생성하려면

1. InAWS탐색기, 아래 ID 및 액세스 관리를 마우스 오른쪽 버튼으로 클릭하여 컨텍스트 메뉴를 엽니다. 그룹 선택하고 그룹 생성.
2. 에서 그룹 생성 대화 상자에서 IAM 그룹 이름을 입력하고 확인.

Create IAM group

새 IAM 그룹이 그룹 하위 노드 ID 및 액세스 관리.

정책을 생성하고 IAM 그룹에 연결하는 방법에 대한 자세한 내용은 단원을 참조하십시오. [IAM 정책 만들기](#).

IAM 그룹에 IAM 사용자 추가

IAM 그룹의 멤버인 IAM 사용자는 해당 그룹에 연결된 정책에서 액세스 권한을 가져옵니다. IAM 그룹의 목적은 IAM 사용자 모음에 걸쳐 권한을 쉽게 관리하는 것입니다.

IAM 그룹에 연결된 정책이 해당 IAM 그룹의 멤버인 IAM 사용자에게 연결된 정책과 상호 작용하는 방법에 대한 자세한 내용은 [IAM 사용 설명서의 IAM 정책 관리](#).

InAWS탐색기에서 IAM 사용자를 IAM 그룹에 추가합니다. 사용자 하위 노드가 아니라 그룹 하위 노드.

IAM 그룹에 IAM 사용자를 추가하려면

1. InAWS탐색기, 아래 ID 및 액세스 관리를 마우스 오른쪽 버튼으로 클릭하여 컨텍스트 메뉴를 엽니다. 사용자 선택하고 Edit.

Assign an IAM user to a IAM group

2. 의 왼쪽 창그룹탭에는 사용 가능한 IAM 그룹이 표시됩니다. 오른쪽 창에는 지정된 IAM 사용자가 이미 멤버인 그룹이 표시됩니다.

그룹에 IAM 사용자를 추가하려면 IAM 그룹을 선택한 다음>버튼.

그룹에서 IAM 사용자를 제거하려면 IAM 그룹을 선택한 다음<버튼.

IAM 사용자를 모든 IAM 그룹에 추가하려면>>버튼. 또한 모든 그룹에서 IAM 사용자를 제거하려면<<버튼.

여러 그룹을 선택하려면 순서대로 선택합니다. Ctrl 키를 계속 누를 필요가 없습니다. 선택한 그룹을 선택 해제하려면 다시 한 번 선택하면 됩니다.

3. IAM 그룹에 IAM 사용자 할당을 마쳤으면Save.

IAM 사용자의 자격 증명 생성

Toolkit for Visual Studio를 사용하여 API를 호출하는 데 사용되는 액세스 키 ID 및 보안 키를 생성할 수 있습니다. AWS. 또한 이러한 키는 도구 키트를 통해 Amazon Web Services Services에 액세스되도록 지정할 수 있습니다. 도구 키트에서 사용할 자격 증명을 지정하는 방법에 대한 자세한 내용은 자격 증명을 참조하십시오. 자격 증명을 안전하게 처리하는 방법에 대한 자세한 내용은 단원을 참조하십시오. [관리를 위한 모범 사례 AWS 액세스 키](#).

도구 키트는 IAM 사용자의 암호를 생성하는 데 사용할 수 없습니다.

IAM 사용자의 자격 증명을 생성하려면

1. InAWSExplorer에서 IAM 사용자의 컨텍스트 (오른쪽 클릭) 메뉴를 열고 Edit.

2. 액세스 키 탭에서 자격 증명을 생성하려면 생성을 선택합니다.

IAM 사용자당 두 세트의 자격 증명만 생성할 수 있습니다. 이미 두 세트의 자격 증명이 있지만 추가로 한 세트를 더 생성해야 하는 경우 기존 세트 중 하나를 삭제해야 합니다.

reate credentials for IAM user

도구 키트로 암호화된 보안 액세스 키 사본을 로컬 드라이브에 저장하려면 보안 액세스 키를 로컬에 저장합니다. AWS 보안 액세스 키를 생성할 때만 보안 액세스 키를 반환합니다.. 또한 대화 상자에서 보안 액세스 키를 복사해 안전한 위치에 저장할 수 있습니다.

3. OK(확인)을 선택합니다.

자격 증명을 생성하면 액세스 키 탭에서 볼 수 있습니다. 도구 키트에서 보안 키를 로컬로 저장하는 옵션을 선택했으면 여기에 표시됩니다.

Create credentials for IAM user

보안 키를 직접 저장하고 도구 키트에서도 저장되도록 하려면 Secret Access Key(보안 액세스 키) 상자에서 보안 액세스 키를 입력한 다음 Save the secret access key locally(로컬 방식으로 보안 액세스 키 저장)를 선택합니다.

자격 증명을 비활성화하려면 Make Inactive(비활성화)를 선택합니다. (자격 증명에 손상이 의심되면 선택합니다. 안전한 것으로 확인되면 자격 증명을 다시 활성화할 수 있습니다.)

IAM 역할 생성

Toolkit for Visual Studio는 IAM 역할의 생성과 구성을 지원합니다. 사용자 및 그룹과 같이 IAM 역할에 정책을 연결할 수 있습니다. 그런 다음 IAM 역할을 Amazon EC2 인스턴스와 연결할 수 있습니다. EC2 인스턴스와의 연결은 역할에 대한 논리 컨테이너인 인스턴스 프로파일을 통해 처리됩니다. EC2 인스턴스에서 실행되는 애플리케이션은 IAM 역할과 연결된 정책에서 지정한 액세스 수준을 자동으로 부여합니다. 이는 애플리케이션이 other 를 지정하지 않은 경우에도 마찬가지입니다. AWS 자격 증명.

예를 들어, 역할을 생성하고 Amazon S3 대한 액세스만 제한하는 정책을 해당 역할에 연결할 수 있습니다. 이 역할을 EC2 인스턴스와 연결하면 해당 인스턴스에서 애플리케이션을 실행할 수 있으며, 애플리케이션은 Amazon S3 액세스하지만 다른 서비스 또는 리소스에는 액세스하지 않습니다. 이 접근 방식의 장점은 안전하게 전송 및 보관에 신경 쓸 필요가 없다는 것입니다. AWSEC2 인스턴스의 자격 증명입니다.

IAM 역할에 대한 자세한 내용은 단원을 참조하십시오. [IAM 사용 설명서의 IAM 역할 작업](#). 프로그램 액세스 예시 [AWS Amazon EC2 인스턴스와 연결된 IAM 역할을 사용하여 AWS 개발자 가이드](#) [자바](#), [.NET](#), [PHP](#), Ruby ([IAM을 사용하여 자격 증명 설정](#), [IAM 역할 생성](#), 및 [IAM 정책 작업](#)).

IAM 역할을 생성하려면

1. InAWS 탐색기, 아래 ID 및 액세스 관리를 마우스 오른쪽 버튼으로 클릭하여 컨텍스트 메뉴를 엽니다. Roles를 선택한 다음 를 선택합니다 역할 생성.
2. 에서 역할 생성 대화 상자에서 IAM 역할의 이름을 입력하고 확인.

Create IAM role

새 IAM 역할이 아래에 나타납니다.Roles에서ID 및 액세스 관리.

정책을 생성하고 역할에 연결하는 방법에 대한 자세한 내용은 [IAM 정책 생성](#)을 참조하십시오.

IAM 정책 만들기

정책은 IAM의 기초입니다. IAM과 정책을 연결할 수 있음항목사용자, 그룹 또는 역할 등의 작업을 수행할 수 있습니다. 정책은 사용자, 그룹 또는 역할에 대해 활성화된 액세스 수준을 지정합니다.

IAM 정책을 만들려면

InAWS탐색기, 확장AWS Identity and Access Management노드를 선택한 다음 엔티티 유형에 대한 노드를 확장합니다 (그룹,Roles또는사용자) 에 정책을 첨부할 수 있습니다. 예를 들어 IAM 역할에 대한 컨텍스트 메뉴를 열고Edit.

역할과 연결된 탭이AWS탐색기. 정책 추가 링크를 선택합니다.

New Policy Name(새 정책 이름) 대화 상자에서 정책에 대한 이름(예: s3-access)을 입력합니다.

New Policy Name dialog box

정책 편집기에서 역할에 제공할 액세스 수준을 지정하는 정책 명령문을 추가합니다(이 예에서는 정책과 연결된 winapp-instance-role-2). 이 예에서 정책은 Amazon S3 대한 전체 액세스를 제공하지만 다른 리소스에는 액세스하지 않습니다.

Specify IAM policy

보다 세밀하게 액세스를 제어하려면 정책 편집기에서 하위 노드를 확장하여 Amazon Web Services Services와 연결된 작업을 허용 또는 금지할 수 있습니다.

정책을 편집했으면 저장 링크를 선택합니다.

AWS Lambda

를 사용하여 .NET 코어 기반 C# Lambda 함수를 개발하고 배포하십시오. AWS Toolkit for Visual Studio AWS Lambda 서버를 프로비저닝하거나 관리하지 않고도 코드를 실행할 수 있는 컴퓨팅 서비스입니다. Visual Studio용 툴킷에는 비주얼 스튜디오용 .NET Core 프로젝트 템플릿이 AWS Lambda 포함되어 있습니다.

에 대한 AWS Lambda 자세한 내용은 [AWS Lambda 개발자](#) 안내서를 참조하십시오.

.NET Core에 대한 자세한 내용은 Microsoft [.NET Core](#) 가이드를 참조하십시오. Windows, macOS 및 Linux 플랫폼에 대한 .NET Core 사전 조건 및 설치 지침은 [.NET Core 다운로드](#)를 참조하십시오.

다음 항목에서는 Visual Studio용 툴킷을 AWS Lambda 사용하여 작업하는 방법을 설명합니다.

주제

- [기본 AWS Lambda 프로젝트](#)
- [기본 AWS Lambda 프로젝트 도커 이미지 생성](#)
- [자습서: 다음을 사용하여 서버리스 애플리케이션 구축 및 테스트 AWS Lambda](#)
- [자습서: Amazon Rekognition Lambda 애플리케이션 생성](#)
- [자습서: Amazon 로깅 프레임워크를 사용하여 애플리케이션 로그 생성 AWS Lambda](#)

기본 AWS Lambda 프로젝트

에서 Microsoft .NET Core 프로젝트 템플릿을 사용하여 Lambda 함수를 생성할 수 있습니다. AWS Toolkit for Visual Studio

Visual Studio .NET Core Lambda 프로젝트 생성

Lambda-Visual Studio 템플릿과 블루프린트를 사용하여 프로젝트 초기화 속도를 높일 수 있습니다. Lambda 블루프린트에는 유연한 프로젝트 기반 생성을 단순화하는 사전 작성된 함수가 포함되어 있습니다.

Note

Lambda 서비스에는 다양한 패키지 유형에 대한 데이터 제한이 있습니다. 데이터 제한에 대한 자세한 내용은 [Lambda 사용 설명서의 Lambda 할당량](#) 주제를 참조하십시오. AWS

비주얼 스튜디오에서 Lambda 프로젝트를 만들려면

1. Visual Studio에서 파일 메뉴를 확장하고 새로 만들기를 확장한 다음 프로젝트를 선택합니다.
2. 새 프로젝트 대화 상자에서 언어, 플랫폼 및 프로젝트 유형 드롭다운 상자를 “모두”로 설정한 다음 검색 필드에 입력합니다. aws lambda AWS Lambda 프로젝트 (.NET 코어 - C#) 템플릿을 선택합니다.
3. 이름 필드에 원하는 파일 위치를 입력하고 **AWSLambdaSample** 지정한 다음 [Create] 를 선택하여 계속 진행하십시오.
4. 블루프린트 선택 페이지에서 빈 함수 블루프린트를 선택한 다음 완료를 선택하여 Visual Studio 프로젝트를 생성합니다.

프로젝트 파일 검토

검토할 프로젝트 파일은 `aws-lambda-tools-defaults.json` 및 `Function.cs`입니다.

다음 예제는 프로젝트의 일부로 자동 생성되는 `aws-lambda-tools-defaults.json` 파일을 보여줍니다. 이 파일의 필드를 사용하여 빌드 옵션을 설정할 수 있습니다.

Note

Visual Studio의 프로젝트 템플릿에는 다양한 필드가 포함되어 있습니다. 다음 사항에 유의하세요.

- 함수 핸들러: Lambda 함수가 실행될 때 실행되는 메서드를 지정합니다.
- 함수 핸들러 필드에 값을 지정하면 게시 마법사에서 해당 값이 미리 채워집니다.
- 함수, 클래스 또는 어셈블리의 이름을 바꾸는 경우 파일의 해당 필드도 업데이트해야 합니다. `aws-lambda-tools-defaults.json`

```
{
  "Information": [
 "This file provides default values for the deployment wizard inside Visual Studio
 and the AWS Lambda commands added to the .NET Core CLI.",
 "To learn more about the Lambda commands with the .NET Core CLI execute the
 following command at the command line in the project root directory.",
 "dotnet lambda help",
 "All the command line options for the Lambda command can be specified in this
 file."
  ]
}
```

```

],
"profile": "default",
"region": "us-west-2",
"configuration": "Release",
"function-architecture": "x86_64",
"function-runtime": "dotnet8",
"function-memory-size": 512,
"function-timeout": 30,
"function-handler": "AWSLambdaSample::AWSLambdaSample.Function::FunctionHandler"
}


```

Function.cs 파일을 검사합니다. Function.cs는 Lambda 함수로 노출할 c# 함수를 정의합니다. FunctionHandler는 Lambda 함수가 실행될 때 실행되는 Lambda 기능입니다. 이 프로젝트에는 입력 텍스트에서 ToUpper()를 호출하는 FunctionHandler 함수가 하나 정의되어 있습니다.

이제 프로젝트에서 Lambda에 게시할 준비가 되었습니다.

Lambda에 퍼블리싱

다음 절차와 이미지를 사용하여 Lambda에 함수를 업로드하는 방법을 보여줍니다. AWS Toolkit for Visual Studio

함수를 Lambda에 게시하기

1. 보기를 확장하고 AWS 탐색기를 선택하여 AWS 탐색기로 이동합니다.
2. 솔루션 탐색기에서 게시하려는 프로젝트의 컨텍스트 메뉴를 연 다음 (마우스 오른쪽 버튼으로 클릭) Lambda에 게시를 선택하여 AWS Lambda 함수 업로드 창을 엽니다.
3. Lambda 함수 업로드 창에서 다음 필드를 작성합니다.
 - a. 패키지 유형: 선택하세요 **Zip**. 빌드 프로세스의 결과로 ZIP 파일이 생성되고 Lambda에 업로드됩니다. 또는 Package Type을 선택할 수도 **Image** 있습니다. [자습서: 기본 Lambda 프로젝트 Docker 이미지 생성에서는](#) 패키지 유형을 사용하여 게시하는 방법을 설명합니다. **Image**
 - b. Lambda 런타임: 드롭다운 메뉴에서 Lambda 런타임을 선택합니다.
 - c. 아키텍처: 선호하는 아키텍처에 맞는 방사형을 선택합니다.
 - d. 함수 이름: 새 함수 생성에서 라디얼을 선택한 다음 Lambda 인스턴스의 표시 이름을 입력합니다. 이 이름은 탐색기와 디스플레이 모두에서 참조됩니다. AWS AWS Management Console
 - e. 핸들러: 이 필드를 사용하여 함수 핸들러를 지정합니다. 예를 들면 **AWSLambdaSample::AWSLambdaSample.Function::FunctionHandler**입니다.
 - f. (선택 사항) 설명: 인스턴스와 함께 표시할 설명 텍스트를 내에서 입력합니다. AWS Management Console
 - g. 구성: 드롭다운 메뉴에서 원하는 구성을 선택합니다.
 - h. 프레임워크: 드롭다운 메뉴에서 원하는 프레임워크를 선택합니다.
 - i. 설정 저장: 현재 설정을 향후 배포를 위한 기본값으로 저장하려면 `aws-lambda-tools-defaults.json` 이 상자를 선택합니다.
 - j. 다음을 선택하여 고급 기능 세부 정보 창으로 이동합니다.
4. 고급 함수 세부 정보 창에서 다음 필드를 작성합니다.
 - a. 역할 이름: 계정과 관련된 역할을 선택합니다. 역할은 함수의 코드로 이루어진 모든 AWS 서비스 호출에 대한 임시 자격 증명을 제공합니다. 역할이 없는 경우 드롭다운 선택기에서 스크롤하여 AWS 관리형 정책에 기반한 새 역할을 찾은 다음 선택하십시오 `AWSLambdaBasicExecutionRole`. 이 역할에는 최소 액세스 권한이 있습니다.

Note

계정에 IAM ListPolicies 작업을 실행할 권한이 있어야 합니다. 그렇지 않으면 역할 이름 목록이 비어 있어 계속할 수 없습니다.

- b. (선택 사항) Lambda 함수가 Amazon VPC의 리소스에 액세스하는 경우 서브넷과 보안 그룹을 선택합니다.
 - c. (선택 사항) Lambda 함수에 필요한 모든 환경 변수를 설정합니다. 키는 기본 서비스 키 (무료)에 의해 자동으로 암호화됩니다. 또는 요금이 부과되는 AWS KMS 키를 지정할 수도 있습니다. [KMS](#)는 데이터 암호화에 사용하는 암호화 키를 생성하고 제어하는 데 사용할 수 있는 관리형 서비스입니다. AWS KMS 키가 있는 경우 목록에서 키를 선택할 수 있습니다.
5. 업로드를 선택하여 업로드 기능 창을 열고 업로드 프로세스를 시작합니다.

 Note

함수를 업로드하는 동안 업로드 함수 페이지가 표시됩니다. AWS보고서를 볼 수 있도록 마법사를 열어 두려면 업로드가 완료되기 전에 양식 하단에 있는 완료 후 자동으로 마법사 닫기를 지웁니다.

함수가 업로드되고 나면 Lambda 함수가 활성화됩니다. 함수: 보기 페이지가 열리고 새 Lambda 함수의 구성이 표시됩니다.

6. 테스트 함수 탭에서 텍스트 입력 필드를 입력한 hello lambda! 다음 Invoke를 선택하여 Lambda 함수를 수동으로 호출합니다. 텍스트는 응답 탭에 대문자로 변환되어 나타납니다.

 Note

AWS 탐색기의 AWS Lambda 노드 아래에 있는 배포된 인스턴스를 두 번 클릭하여 언제든지 함수: 보기를 다시 열 수 있습니다.

7. (선택 사항) Lambda 함수를 성공적으로 게시했는지 확인하려면 에 로그인한 다음 AWS Management Console Lambda를 선택합니다. 콘솔에는 방금 생성한 함수를 포함하여 게시된 Lambda 함수가 모두 표시됩니다.

정리

이 예제를 사용하여 개발을 계속하지 않을 경우 계정에서 사용하지 않은 리소스에 대한 요금이 청구되지 않도록 배포된 함수를 삭제합니다.

Note

Lambda는 자동으로 Lambda 함수를 모니터링하여 Amazon을 통해 지표를 보고합니다. CloudWatch 함수를 모니터링하고 문제를 해결하려면 개발자 안내서의 [CloudWatch Amazon AWS Lambda 함수 문제 해결 및 모니터링](#) 주제를 AWS Lambda 참조하십시오.

함수 삭제

1. AWS 탐색기에서 노드를 확장합니다. AWS Lambda
2. 배포된 인스턴스를 마우스 오른쪽 버튼으로 클릭한 다음 삭제를 선택합니다.

기본 AWS Lambda 프로젝트 도커 이미지 생성

Visual Studio용 툴킷을 사용하여 함수를 도커 이미지로 배포할 AWS Lambda 수 있습니다. Docker를 사용하면 런타임을 더 잘 제어할 수 있습니다. 예를 들어, .NET 8.0과 같은 사용자 지정 런타임을 선택할 수 있습니다. 다른 컨테이너 이미지와 동일한 방식으로 도커 이미지를 배포합니다. 이 자습서는 [자습서: 기본 Lambda 프로젝트](#)와 비슷하지만 두 가지 차이점이 있습니다.

- Dockerfile은 프로젝트에 포함되어 있습니다.
- 대체 퍼블리싱 구성이 선택됩니다.

Lambda 컨테이너 이미지에 대한 자세한 정보는 AWS Lambda 개발자 안내서의 [Lambda 배포 패키지](#)를 참조하세요.

AWS Toolkit for Visual Studio Lambda 사용에 대한 추가 정보는 이 사용 [AWS Toolkit for Visual Studio 설명서의 주제에 있는 템플릿 사용을 AWS Lambda](#) 참조하십시오.

Visual Studio .NET Core Lambda 프로젝트 생성

Lambda Visual Studio 템플릿과 블루프린트를 사용하여 프로젝트 초기화 속도를 높일 수 있습니다. Lambda 블루프린트에는 유연한 프로젝트 기반 생성을 단순화하는 사전 작성된 함수가 포함되어 있습니다.

Visual Studio .NET Core Lambda 프로젝트 생성

1. Visual Studio에서 파일 메뉴를 확장하고 새로 만들기를 확장한 다음 프로젝트를 선택합니다.

2. 새 프로젝트 대화 상자에서 언어, 플랫폼 및 프로젝트 유형 드롭다운 상자를 “모두”로 설정한 다음 검색 필드에 입력합니다. **aws lambda** AWS Lambda 프로젝트 (.NET 코어 - C#) 템플릿을 선택합니다.
3. 프로젝트 이름 필드에 파일 위치를 입력하고 **AWSLambdaDocker** 지정한 다음 [Create] 를 선택합니다.
4. 블루프린트 선택 페이지에서 .NET 8 (컨테이너 이미지) 블루프린트를 선택한 다음 마침을 선택하여 Visual Studio 프로젝트를 만듭니다. 이제 프로젝트의 구조와 코드를 검토할 수 있습니다.

프로젝트 파일 검토

다음 섹션에서는 .NET 8 (컨테이너 이미지) 블루프린트로 만든 세 개의 프로젝트 파일을 살펴봅니다.

1. Dockerfile
2. aws-lambda-tools-defaults.json
3. Function.cs

1. Dockerfile

A는 세 가지 기본 Dockerfile 작업을 수행합니다.

- FROM: 이 이미지에 사용할 기본 이미지를 설정합니다. 이 기본 이미지는 .NET 런타임, Lambda 런타임 및 Lambda .NET 프로세스의 진입점을 제공하는 쉘 스크립트를 제공합니다.
- WORKDIR: 이미지의 내부 작업 디렉토리를 로 설정합니다. /var/task
- COPY: 빌드 프로세스에서 생성된 파일을 로컬 위치에서 이미지의 작업 디렉토리로 복사합니다.

지정할 수 있는 선택적 Dockerfile 작업은 다음과 같습니다.

- ENTRYPOINT: 기본 이미지에는 이미지가 시작될 때 실행되는 시작 ENTRYPOINT 프로세스인 가 이미 포함되어 있습니다. 직접 지정하려는 경우 해당 기본 진입점을 재정의해야 합니다.
- CMD: AWS 실행하려는 사용자 지정 코드를 지시합니다. 사용자 지정 메서드에는 완전한 이름이 필요합니다. 이 행은 Dockerfile에 직접 포함하거나 게시 프로세스 중에 지정할 수 있습니다.

```
# Example of alternative way to specify the Lambda target method rather than during
the publish process.
CMD [ "AWSLambdaDocker::AWSLambdaDocker.Function::FunctionHandler"]
```

다음은 .NET 8 (컨테이너 이미지) 블루프린트로 만든 Dockerfile의 예제입니다.

```
FROM public.ecr.aws/lambda/dotnet:8

WORKDIR /var/task

# This COPY command copies the .NET Lambda project's build artifacts from the host
# machine into the image.
# The source of the COPY should match where the .NET Lambda project publishes its build
# artifacts. If the Lambda function is being built
# with the AWS .NET Lambda Tooling, the `--docker-host-build-output-dir` switch
# controls where the .NET Lambda project
# will be built. The .NET Lambda project templates default to having `--docker-host-
# build-output-dir`
# set in the aws-lambda-tools-defaults.json file to "bin/Release/lambda-publish".
#
# Alternatively Docker multi-stage build could be used to build the .NET Lambda project
# inside the image.
# For more information on this approach checkout the project's README.md file.
COPY "bin/Release/lambda-publish" .
```

2. aws-lambda-tools-defaults.json

이 aws-lambda-tools-defaults.json 파일은 Visual Studio용 툴킷 배포 마법사 및 .NET Core CLI의 기본값을 지정하는 데 사용됩니다. 다음 목록은 파일에 설정할 수 있는 필드를 설명합니다.

aws-lambda-tools-defaults.json

- `profile`: AWS 프로필을 설정합니다.
- `region`: 리소스가 저장되는 AWS 지역을 설정합니다.
- `configuration`: 함수를 게시하는 데 사용되는 구성을 설정합니다.
- `package-type`: 배포 패키지 유형을 컨테이너 이미지 또는 .zip 파일 아카이브로 설정합니다.
- `function-memory-size`: 함수의 메모리 할당을 MB 단위로 설정합니다.
- `function-timeout`: 타임아웃은 Lambda 함수를 실행할 수 있는 최대 시간 (초)입니다. 이 값을 1 초 단위로 최대 15분까지 조정할 수 있습니다.
- `docker-host-build-output-dir`: 의 지침과 관련된 빌드 프로세스의 출력 디렉토리를 설정합니다. Dockerfile
- `image-command`: 는 Lambda 함수를 실행하려는 메서드의 완전한 이름입니다. 구문은 다음과 같습니다. `{Assembly}::{Namespace}.{ClassName}::{MethodName}` 자세한 정보는 [핸들러 서](#)

[명](#)을 참조하세요. 여기서 `image-command`를 설정하면 나중에 Visual Studio의 게시 마법사에 이 값이 미리 채워집니다.

다음은 .NET 8 (컨테이너 이미지) 블루프린트로 `aws-lambda-tools-defaults` 생성된 `.json`의 예입니다.

```
{
  "Information": [
 "This file provides default values for the deployment wizard inside Visual Studio and the AWS Lambda commands added to the .NET Core CLI.",
 "To learn more about the Lambda commands with the .NET Core CLI execute the following command at the command line in the project root directory.",
 "dotnet lambda help",
 "All the command line options for the Lambda command can be specified in this file."
  ],
  "profile": "default",
  "region": "us-west-2",
  "configuration": "Release",
  "package-type": "image",
  "function-memory-size": 512,
  "function-timeout": 30,
  "image-command": "AWSLambdaDocker::AWSLambdaDocker.Function::FunctionHandler",
  "docker-host-build-output-dir": "./bin/Release/lambda-publish"
}
```

3. Function.cs

`Function.cs`파일은 Lambda 함수로 노출될 C# 함수를 정의합니다. `FunctionHandler`는 Lambda 함수가 실행될 때 실행되는 Lambda 기능입니다. 이 프로젝트에서는 입력 텍스트를 `FunctionHandler ToUpper()` 호출합니다.

Lambda에 게시

빌드 프로세스에서 생성되는 도커 이미지는 Amazon Elastic Container Registry(Amazon ECR)에 업로드됩니다. Amazon ECR은 개발자가 도커 컨테이너 이미지를 저장, 관리 및 배포할 수 있게 해주는 완벽한 관리형 도커 컨테이너 레지스트리입니다. Amazon ECR은 이미지를 호스팅하며, Lambda는 호출 시 이를 참조하여 프로그래밍된 Lambda 함수를 제공합니다.

Lambda에 함수 게시

1. 솔루션 탐색기에서 프로젝트의 컨텍스트 메뉴를 연 다음 (마우스 오른쪽 버튼 클릭) Publish를 선택하여 Lambda 함수 업로드 창을 엽니다. AWS Lambda
2. Lambda 함수 업로드 페이지에서 다음을 수행하십시오.

- a. 패키지 유형의 경우 게시 마법사가 프로젝트 내에서 Dockerfile을 발견했기 때문에 **Image**가 패키지 유형으로 자동 선택되었습니다.
- b. 함수 이름에 Lambda 인스턴스의 표시 이름을 입력하세요. 이 이름은 Visual Studio의 AWS 탐색기 및 AWS Management Console에서 모두 표시되는 참조 이름입니다.
- c. 설명에는 AWS Management Console의 인스턴스와 함께 표시할 텍스트를 입력하세요.
- d. 이미지 명령에는 Lambda 함수를 실행하려는 메서드의 정규화된 경로를 입력하세요.
AWSLambdaDocker::AWSLambdaDocker.Function::FunctionHandler

Note

여기에 입력된 모든 메서드 이름은 Dockerfile 내의 모든 CMD 명령을 무시합니다. Dockerfile에 Lambda 함수를 시작하는 방법을 지시하는 CMD가 포함된 경우에만 이미지 명령 입력은 선택 사항입니다.

- e. 이미지 리포지토리에 새로운 또는 기존의 Amazon Elastic Container Registry 이름을 입력하세요. 빌드 프로세스에서 생성되는 도커 이미지는 이 레지스트리에 업로드됩니다. 게시되는 Lambda 정의는 해당 Amazon ECR 이미지를 참조합니다.
 - f. 이미지 태그의 경우 리포지토리의 이미지와 연결할 도커 태그를 입력하세요.
 - g. 다음을 선택합니다.
3. 고급 함수 세부 정보 페이지의 역할 이름에서 계정과 관련된 역할을 선택하세요. 역할은 함수의 코드에 의해 수행된 Amazon Web Services 호출에 대한 임시 보안 인증 정보를 제공하는 데 사용됩니다. 역할이 없는 경우, AWS 관리형 정책 기반 새 역할을 선택한 다음 선택하십시오. `AWSLambdaBasicExecutionRole`

Note

계정에 IAM ListPolicies 작업을 실행할 권한이 있어야 합니다. 그렇지 않으면 역할 이름 목록이 비어 있게 됩니다.

4. 업로드를 선택하여 업로드 및 게시 프로세스를 시작합니다.

Note

함수를 업로드하는 동안 함수 업로드 페이지가 표시됩니다. 그런 다음 게시 프로세스는 구성 파라미터를 기반으로 이미지를 빌드하고, 필요한 경우 Amazon ECR 리포지토리를 생성하고, 이미지를 리포지토리에 업로드하고, 해당 이미지와 함께 해당 리포지토리를 참조하는 Lambda를 생성하세요.

함수가 업로드되면 함수 페이지가 열리고 새 Lambda 함수의 구성이 표시됩니다.

5. Lambda 함수를 수동으로 호출하려면 테스트 함수 탭에서 요청 자유 텍스트 입력 필드에 `hello image based lambda`를 입력한 다음 호출을 선택하세요. 대문자로 변환된 텍스트는 응답에 표시됩니다.

- 리포지토리를 보려면 AWS 탐색기의 Amazon Elastic Container Service에서 리포지토리를 선택하세요.

AWS 탐색기의 AWS Lambda 노드 아래에 있는 배포된 인스턴스를 두 번 클릭하여 언제든지 함수 보기를 다시 열 수 있습니다.

Note

AWS 탐색기 창이 열려 있지 않은 경우 보기 ->AWS 탐색기를 통해 도킹할 수 있습니다.

- 구성 탭에 있는 추가 이미지별 구성 옵션을 참고하세요. 이 탭은 Dockerfile 내에 지정되었을 수 ENTRYPOINT, CMD, WORKDIR을 재정의하는 방법을 제공합니다. 설명은 업로드/게시 중에 입력한 설명(있는 경우)입니다.

정리

이 예제를 사용하여 개발을 계속하지 않을 경우 계정에서 사용하지 않은 리소스에 대한 요금이 청구되지 않도록 배포된 함수와 ECR 이미지를 삭제해야 합니다.

- AWS 탐색기의 AWS Lambda 노드 아래에 있는 배포된 인스턴스를 마우스 오른쪽 버튼으로 클릭하여 함수를 삭제할 수 있습니다.
- 리포지토리는 AWS 탐색기의 Amazon Elastic Container Service -> 리포지토리에서 삭제할 수 있습니다.

다음 단계

Lambda 이미지 생성 및 테스트에 대한 정보는 [Lambda에서 컨테이너 이미지 사용](#)을 참조하세요.

컨테이너 이미지 배포, 권한 및 구성 설정 재정의에 대한 정보는 [함수 구성](#)을 참조하세요.

자습서: 다음을 사용하여 서버리스 애플리케이션 구축 및 테스트 AWS Lambda

템플릿을 사용하여 서버리스 Lambda 애플리케이션을 구축할 수 있습니다. AWS Toolkit for Visual Studio [Lambda 프로젝트 템플릿에는 서버리스 애플리케이션 모델 \(AWS SAM\) 을 구현하는 서버리스 애플리케이션용 템플릿이 AWS Toolkit for Visual Studio 포함되어 있습니다.](#) AWS 이 프로젝트 유형을 사용하면 AWS Lambda 함수 컬렉션을 개발하고 필요한 AWS 리소스와 함께 이를 전체 애플리케이션으로 배포하여 배포를 AWS CloudFormation 오케스트레이션할 수 있습니다.

설정에 대한 사전 요구 사항 및 정보는 Visual AWS Toolkit for Visual Studio [Studio용 툴킷의 AWS Lambda 템플릿 사용](#)을 참조하십시오. AWS

주제

- [새 AWS 서버리스 애플리케이션 프로젝트 생성](#)
- [서버리스 애플리케이션 파일 검토](#)
- [서버리스 애플리케이션 배포](#)
- [서버리스 애플리케이션 테스트](#)

새 AWS 서버리스 애플리케이션 프로젝트 생성

AWS 서버리스 애플리케이션 프로젝트는 서버리스 템플릿을 사용하여 Lambda 함수를 생성합니다. AWS CloudFormation AWS CloudFormation 템플릿을 사용하면 데이터베이스와 같은 추가 리소스를

정의하고, IAM 역할을 추가하고, 한 번에 여러 함수를 배포할 수 있습니다. 이는 단일 AWS Lambda 함수를 개발하고 배포하는 데 중점을 둔 Lambda 프로젝트와 다릅니다.

다음 절차는 새 서버리스 애플리케이션 프로젝트를 생성하는 방법을 설명합니다. AWS

1. Visual Studio에서 파일 메뉴를 확장하고 새로 만들기를 확장한 다음 프로젝트를 선택합니다.
2. 새 프로젝트 대화 상자에서 언어, 플랫폼 및 프로젝트 유형 드롭다운 상자가 “모두...”로 설정되어 있는지 확인하고 검색 필드에 `aws lambda`를 입력합니다.
3. 테스트가 포함된 AWS 서버리스 애플리케이션(.NET Core - C#) 템플릿을 선택하세요.

Note

테스트가 포함된 AWS 서버리스 애플리케이션 (.NET Core - C#) 템플릿이 결과 상단에 채워지지 않을 수 있습니다.

4. 다음을 클릭하여 새 프로젝트 구성 대화 상자를 엽니다.
5. 새 프로젝트 구성 대화 상자에서 이름을 입력한 **ServerlessPowertools** 다음 나머지 필드를 원하는 대로 작성합니다. 생성 버튼을 선택하여 블루프린트 선택 대화창으로 이동합니다.
6. 블루프린트 선택 대화상자에서 블루프린트용 AWS Lambda Powertools를 선택한 다음 마침을 선택하여 Visual Studio 프로젝트를 생성합니다.

서버리스 애플리케이션 파일 검토

다음 섹션에서는 프로젝트용으로 생성된 세 개의 서버리스 애플리케이션 파일을 자세히 살펴봅니다.

1. `serverless.template`
2. `Functions.cs`
3. `aws-lambda-tools-defaults.json`

1. 서버리스 템플릿

`serverless.template` 파일은 서버리스 함수 및 AWS CloudFormation 기타 리소스를 선언하기 위한 템플릿입니다. AWS 이 프로젝트에 포함된 파일에는 Amazon API Gateway를 통해 작업으로 노출되는 단일 Lambda 함수에 대한 선언이 포함되어 있습니다. HTTP `*Get*` 이 템플릿을 편집하여 기존 함수를 사용자 지정하거나 애플리케이션에 필요한 함수 및 기타 리소스를 더 추가할 수 있습니다.

다음은 `serverless.template` 파일의 예제입니다:

```
{
  "AWSTemplateFormatVersion": "2010-09-09",
  "Transform": "AWS::Serverless-2016-10-31",
  "Description": "An AWS Serverless Application.",
  "Resources": {
 "Get": {
 "Type": "AWS::Serverless::Function",
 "Properties": {
 "Architectures": [
 "x86_64"
 ],
 "Handler": "ServerlessPowertools::ServerlessPowertools.Functions::Get",
 "Runtime": "dotnet8",
 "CodeUri": "",
 "MemorySize": 512,
 "Timeout": 30,
 "Role": null,
 "Policies": [
 "AWSLambdaBasicExecutionRole"
 ],
 "Environment": {
 "Variables": {
 "POWERTOOLS_SERVICE_NAME": "ServerlessGreeting",
 "POWERTOOLS_LOG_LEVEL": "Info",
 "POWERTOOLS_LOGGER_CASE": "PascalCase",
 "POWERTOOLS_TRACER_CAPTURE_RESPONSE": true,
 "POWERTOOLS_TRACER_CAPTURE_ERROR": true,
 "POWERTOOLS_METRICS_NAMESPACE": "ServerlessGreeting"
 }
 },
 "Events": {
 "RootGet": {
 "Type": "Api",
 "Properties": {
 "Path": "/",
 "Method": "GET"
 }
 }
 }
 }
 }
  },
  "Outputs": {
```

```

 "ApiURL": {
 "Description": "API endpoint URL for Prod environment",
 "Value": {
 "Fn::Sub": "https://${ServerlessRestApi}.execute-api.
${AWS::Region}.amazonaws.com/Prod/"
 }
 }
  }
}
}
}

```

많은 ...AWS:: Serverless::Function... 선언 필드가 Lambda 프로젝트 배포 필드와 유사하다는 점에 유의하십시오. Powertools 로깅, 지표 및 추적은 다음 환경 변수를 통해 구성됩니다.

- POWERTOOLS_SERVICE_NAME= ServerlessGreeting
- 파워툴스_로그_레벨=정보
- 파워툴_로거_케이스= PascalCase
- 파워툴스_트레이서_캡처_응답=TRUE
- 파워툴스_트레이서_캡처_오류=참
- POWERTOOLS_METRICS_네임스페이스= ServerlessGreeting

[환경 변수에 대한 정의 및 추가 세부 정보는 참조용 Powertools 웹 사이트를 참조하십시오. AWS Lambda](#)

2. Functions.cs

Functions.cs 템플릿 파일에 선언된 단일 함수에 매핑되는 C# 메서드가 들어 있는 클래스 파일입니다. Lambda 함수는 API Gateway의 메서드에 응답합니다 HTTP Get. 다음은 Functions.cs 파일의 예입니다.

```

public class Functions
{
 [Logging(LogEvent = true, CorrelationIdPath = CorrelationIdPaths.ApiGatewayRest)]
 [Metrics(CaptureColdStart = true)]
 [Tracing(CaptureMode = TracingCaptureMode.ResponseAndError)]
 public APIGatewayProxyResponse Get(APIGatewayProxyRequest request, ILambdaContext context)
 {
 Logger.LogInformation("Get Request");
 }
}

```

```

 var greeting = GetGreeting();

 var response = new APIGatewayProxyResponse
 {
 StatusCode = (int)HttpStatusCode.OK,
 Body = greeting,
 Headers = new Dictionary (string, string) { { "Content-Type", "text/
plain" } }
 };

 return response;
}

[Tracing(SegmentName = "GetGreeting Method")]
private static string GetGreeting()
{
 Metrics.AddMetric("GetGreeting_Invocations", 1, MetricUnit.Count);

 return "Hello Powertools for AWS Lambda (.NET)";
}
}

```

3. aws-lambda-tools-defaults.json

aws-lambda-tools-defaults.json는 Visual Studio 내의 AWS 배포 마법사에 대한 기본값과 .NET Core CLI에 추가된 AWS Lambda 명령을 제공합니다. 다음은 이 프로젝트에 포함된 aws-lambda-tools-defaults.json 파일의 예입니다.

```


{
  "profile": "Default",
  "region": "us-east-1",
  "configuration": "Release",
  "s3-prefix": "ServerlessPowertools/",
  "template": "serverless.template",
  "template-parameters": ""
}

```


서버리스 애플리케이션 배포

서버리스 애플리케이션을 배포하려면 다음 단계를 완료하세요.

1. 솔루션 탐색기에서 프로젝트의 컨텍스트 메뉴를 열고 (마우스 오른쪽 버튼 클릭) AWS Lambda에 게시를 선택하여 서버리스 애플리케이션 AWS 게시 대화 상자를 엽니다.
2. AWS 서버리스 애플리케이션 게시 대화 상자에서 스택 이름 필드에 AWS CloudFormation 스택 컨테이너의 이름을 입력합니다.
3. S3 Bucket 필드에서 애플리케이션 번들이 업로드할 Amazon S3 버킷을 선택하거나 New... 를 선택합니다. 버튼을 클릭하고 새 Amazon S3 버킷의 이름을 입력합니다. 그런 다음 [Publish] 를 선택하여 게시하여 애플리케이션을 배포합니다.

 Note

AWS CloudFormation 스택과 Amazon S3 버킷은 같은 AWS 지역에 있어야 합니다. 프로젝트의 나머지 설정은 `serverless.template` 파일에 정의되어 있습니다.

4. 게시 프로세스 중에 스택 보기 창이 열리고 배포가 완료되면 상태 필드에 다음이 표시됩니다.
CREATE_COMPLETE

서버리스 애플리케이션 테스트

스택 생성이 완료되면 AWS 서버리스 URL을 사용하여 애플리케이션을 볼 수 있습니다. 함수나 매개변수를 추가하지 않고 이 자습서를 완료한 경우 AWS 서버리스 URL에 액세스하면 웹 브라우저에 다음 문구가 표시됩니다. Hello Powertools for AWS Lambda (.NET)

자습서: Amazon Rekognition Lambda 애플리케이션 생성

이 자습서는 Amazon Rekognition을 사용하여 감지된 레이블이 있는 Amazon S3 객체에 태그를 지정하는 Lambda 애플리케이션을 생성하는 방법을 보여줍니다.

설정에 대한 사전 요구 사항 및 정보는 Visual AWS Toolkit for Visual Studio [Studio용 툴킷의 AWS Lambda 템플릿 사용](#)을 참조하십시오. AWS

Visual Studio .NET Core 이미지 인식 프로젝트 생성

다음 절차는 에서 Amazon Rekognition Lambda 애플리케이션을 생성하는 방법을 설명합니다. AWS Toolkit for Visual Studio

Note

생성 시 애플리케이션은 두 개의 프로젝트로 구성된 솔루션을 갖게 됩니다. 하나는 Lambda에 배포할 Lambda 함수 코드를 포함하는 소스 프로젝트이고, 다른 하나는 로컬에서 함수를 테스트하기 위한 XUnit을 사용하는 테스트 프로젝트입니다.

Visual Studio에서 프로젝트에 대한 모든 NuGet 참조를 찾지 못하는 경우가 있습니다. 블루프린트에는 검색해야 하는 종속성이 필요하기 때문입니다. NuGet 새 프로젝트를 만들 때 Visual Studio는 로컬 참조만 가져오고 원격 참조는 가져오지 않습니다. NuGet NuGet 오류를 수정하려면 참조를 마우스 오른쪽 단추로 클릭하고 패키지 복원을 선택합니다.

1. Visual Studio에서 파일 메뉴를 확장하고 새로 만들기를 확장한 다음 프로젝트를 선택합니다.
2. 새 프로젝트 대화 상자에서 언어, 플랫폼 및 프로젝트 유형 드롭다운 상자가 “모두...”로 설정되어 있는지 확인하고 검색 필드에 `aws lambda`를 입력합니다.
3. 테스트AWS Lambda 포함 (.NET Core - C#) 템플릿을 선택합니다.
4. 다음을 클릭하여 새 프로젝트 구성 대화 상자를 엽니다.
5. 새 프로젝트 구성 대화 상자에서 이름에 ImageRekognition ""를 입력한 다음 나머지 필드를 원하는 대로 작성합니다. 생성 버튼을 선택하여 블루프린트 선택 대화창으로 이동합니다.
6. 블루프린트 선택 대화상자에서 이미지 레이블 감지 블루프린트를 선택한 다음 완료를 선택하여 Visual Studio 프로젝트를 생성합니다.

Note

이 청사진은 Amazon S3 이벤트를 수신하기 위한 코드를 제공하며, Amazon Rekognition을 사용하여 레이블을 감지하고 감지된 레이블을 S3 객체에 태그로 추가합니다.

프로젝트 파일 검토

다음 섹션에서는 이러한 프로젝트 파일을 살펴봅니다.

1. Function.cs
2. aws-lambda-tools-defaults.json

1. Function.cs

Function.cs 파일 내에서 첫 번째 코드 세그먼트는 파일 상단에 있는 어셈블리 속성입니다. 기본적으로 Lambda는 입력 파라미터 및 반환 유형의 유형만 받아들입니다. System.IO.Stream 입력 파라미터 및 반환 유형에 유형이 지정된 클래스를 사용하려면 시리얼 라이저를 등록해야 합니다. 어셈블리 속성은 스트림을 형식화된 클래스로 변환하는 데 사용하는 Lambda JSON 시리얼 라이저를 등록합니다. Newtonsoft.Json 어셈블리 수준 또는 메서드 수준에서 직렬 변환기를 설정할 수 있습니다.

다음은 어셈블리 속성의 예시입니다.

```
// Assembly attribute to enable the Lambda function's JSON input to be converted into
// a .NET class.
[assembly:
 LambdaSerializer(typeof(Amazon.Lambda.Serialization.SystemTextJson.DefaultLambdaJsonSerializer))
```

클래스에는 두 개의 생성자가 있습니다. 첫 번째는 기본 생성자로 Lambda가 함수를 호출할 때 사용됩니다. 이 생성자는 Amazon S3 및 Amazon Rekognition 서비스 클라이언트를 생성합니다. 또한 생성자는 함수를 배포할 때 함수에 할당된 IAM 역할에서 이러한 클라이언트의 AWS 자격 증명을 검색합니다. 클라이언트의 AWS 리전은 Lambda 함수가 실행되는 리전으로 설정됩니다. 이 청사진에서는 Amazon Rekognition 서비스가 레이블에 대한 최소 수준의 신뢰도를 갖는 경우에만 Amazon S3 객체에 태그를 추가하려고 합니다. 이 생성자는 MinConfidence 환경 변수를 확인하여 허용되는 신뢰도 수준을 결정합니다. Lambda 함수를 배포할 때 이 환경 변수를 설정할 수 있습니다.

다음은 첫 번째 클래스 생성자의 예시입니다. Function.cs

```
public Function()
{
 this.S3Client = new AmazonS3Client();
 this.RekognitionClient = new AmazonRekognitionClient();

 var environmentMinConfidence =
 System.Environment.GetEnvironmentVariable(MIN_CONFIDENCE_ENVIRONMENT_VARIABLE_NAME);
 if(!string.IsNullOrEmpty(environmentMinConfidence))
```

```

{
 float value;
 if(float.TryParse(environmentMinConfidence, out value))
 {
 this.MinConfidence = value;
 Console.WriteLine($"Setting minimum confidence to {this.MinConfidence}");
 }
 else
 {
 Console.WriteLine($"Failed to parse value {environmentMinConfidence} for
minimum confidence. Reverting back to default of {this.MinConfidence}");
 }
}
else
{
 Console.WriteLine($"Using default minimum confidence of {this.MinConfidence}");
}
}

```

다음 예제는 두 번째 생성자를 테스트에 활용하는 방법을 보여줍니다. 테스트 프로젝트는 자체 S3 및 Rekognition 클라이언트를 구성하고 다음과 같이 전달합니다.

```

public Function(IAmazonS3 s3Client, IAmazonRekognition rekognitionClient, float
minConfidence)
{
 this.S3Client = s3Client;
 this.RekognitionClient = rekognitionClient;
 this.MinConfidence = minConfidence;
}

```

다음은 파일 내 메서드의 FunctionHandler 예입니다. Function.cs

```

public async Task FunctionHandler(S3Event input, ILambdaContext context)
{
 foreach(var record in input.Records)
 {
 if(!SupportedImageTypes.Contains(Path.GetExtension(record.S3.Object.Key)))
 {
 Console.WriteLine($"Object {record.S3.Bucket.Name}:{record.S3.Object.Key}
is not a supported image type");
 continue;
 }
 }
}

```

```
 Console.WriteLine($"Looking for labels in image {record.S3.Bucket.Name}:
{record.S3.Object.Key}");
 var detectResponses = await this.RekognitionClient.DetectLabelsAsync(new
DetectLabelsRequest
 {
 MinConfidence = MinConfidence,
 Image = new Image
 {
 S3Object = new Amazon.Rekognition.Model.S3Object
 {
 Bucket = record.S3.Bucket.Name,
 Name = record.S3.Object.Key
 }
 }
 });

 var tags = new List();
 foreach(var label in detectResponses.Labels)
 {
 if(tags.Count < 10)
 {
 Console.WriteLine($"\\tFound Label {label.Name} with confidence
{label.Confidence}");
 tags.Add(new Tag { Key = label.Name, Value =
label.Confidence.ToString() });
 }
 else
 {
 Console.WriteLine($"\\tSkipped label {label.Name} with confidence
{label.Confidence} because maximum number of tags reached");
 }
 }

 await this.S3Client.PutObjectTaggingAsync(new PutObjectTaggingRequest
 {
 BucketName = record.S3.Bucket.Name,
 Key = record.S3.Object.Key,
 Tagging = new Tagging
 {
 TagSet = tags
 }
 });
 }
 return;
```

}

FunctionHandler는 인스턴스를 구성한 후 Lambda가 호출하는 메서드입니다. 입력 파라미터는 S3Event이 아닌 Stream 유형이어야 합니다. 등록된 Lambda JSON 직렬 변환기로 인해 이를 수행할 수 있습니다. S3Event에는 Amazon S3에서 트리거된 이벤트에 대한 모든 정보가 포함되어 있습니다. 함수는 이벤트의 일부인 모든 S3 객체를 통해 반복하며 Rekognition에 레이블을 감지하라고 알려줍니다. 레이블이 감지되면 태그로 S3 객체에 추가됩니다.

Note

코드에는 에 대한 호출이 포함되어 `Console.WriteLine()` 있습니다. 함수가 Lambda에서 실행 중인 경우 모든 호출은 Amazon Logs로 `Console.WriteLine()` 리디렉션됩니다. CloudWatch

2. aws-lambda-tools-defaults.json

`aws-lambda-tools-defaults.json` 파일에는 블루프린트가 디플로이먼트 마법사의 일부 필드를 미리 채우도록 설정한 기본값이 들어 있습니다. .NET Core CLI와의 통합을 위한 명령줄 옵션을 설정하는 데도 유용합니다.

.NET Core CLI 통합에 액세스하려면 함수의 프로젝트 디렉터리로 이동하여 다음을 입력합니다.

```
dotnet lambda help
```

Note

함수 핸들러는 호출된 함수에 대한 응답으로 Lambda가 호출할 메서드를 나타냅니다. 이 필드의 형식은 다음과 같습니다. `<assembly-name>::<full-type-name>::<method-name>` 네임스페이스는 유형 이름에 포함되어야 합니다.

함수 배포

다음 절차는 Lambda 함수를 배포하는 방법을 설명합니다.

1. 솔루션 탐색기에서 Lambda 프로젝트를 마우스 오른쪽 버튼으로 클릭하고 Publish to AWS Lambda를 선택하여 업로드 대상 창을 엽니다. AWS Lambda

Note

사전 설정된 값은 파일에서 검색됩니다. `aws-lambda-tools-defaults.json`

- 업로드 대상 AWS Lambda 창에서 함수 이름 필드에 이름을 입력한 후 다음 버튼을 선택하여 고급 함수 세부 정보 창으로 이동합니다.

Note

이 예제에서는 함수 이름을 사용합니다 **ImageRekognition**.

- 고급 함수 세부 정보 창에서 코드에 Amazon S3 및 Amazon Rekognition 리소스에 액세스할 수 있는 권한을 부여하는 IAM 역할을 선택합니다.

Note

이 예제를 따르고 있다면 역할을 선택하십시오. `AWSLambda_FullAccess`

- 환경 변수를 `MinConfidence 60`으로 설정한 다음 업로드를 선택하여 배포 프로세스를 시작합니다. AWS 탐색기에 함수 뷰가 표시되면 게시 프로세스가 완료됩니다.

- 배포에 성공하면 Event Sources 탭으로 이동하여 Amazon S3가 새 함수로 이벤트를 보내도록 구성합니다.
- 이벤트 소스 탭에서 추가 버튼을 선택한 다음 Lambda 함수에 연결할 Amazon S3 버킷을 선택합니다.

Note

버킷은 Lambda AWS 함수와 동일한 리전에 있어야 합니다.

함수 테스트

함수가 배포되고 S3 버킷이 함수에 대한 이벤트 소스로 구성되면 선택한 버킷에 대해 AWS 탐색기에서 S3 버킷 브라우저를 엽니다. 그런 다음 일부 이미지를 업로드합니다.

업로드가 완료되면 함수 보기에서 로그를 살펴 함수가 실행되었는지를 확인할 수 있습니다. 또는 버킷 브라우저의 이미지를 마우스 오른쪽 버튼으로 클릭하고 속성을 선택합니다. 태그 탭에서는 객체에 적용된 태그를 볼 수 있습니다.

자습서: Amazon 로깅 프레임워크를 사용하여 애플리케이션 로그 생성 AWS Lambda

Amazon Logs를 사용하여 애플리케이션 CloudWatch 로그를 모니터링, 저장 및 액세스할 수 있습니다. 로그 데이터를 Logs로 CloudWatch 가져오려면 AWS SDK를 사용하거나 CloudWatch Logs 에이전트를 설치하여 특정 로그 폴더를 모니터링하십시오. CloudWatch 로그는 여러 인기 있는 .NET 로깅 프레임워크와 통합되어 워크플로를 간소화합니다.

CloudWatch Logs 및 .NET 로깅 프레임워크 작업을 시작하려면 애플리케이션에 적절한 NuGet 패키지와 CloudWatch 로그 출력 소스를 추가한 다음 평소처럼 로깅 라이브러리를 사용하세요. 이를 통해 애플리케이션은 .NET 프레임워크로 메시지를 로깅하여 Logs로 전송하고 애플리케이션의 CloudWatch

로그 메시지를 Logs 콘솔에 표시할 수 있습니다. CloudWatch 또한 애플리케이션의 로그 메시지를 기반으로 CloudWatch 로그 콘솔에서 지표와 경보를 설정할 수 있습니다.

지원되는 .NET 로깅 프레임워크는 다음과 같습니다.

- nLog: 보려면 [nuget.org](https://nuget.org/packages/nlog) NLog 패키지를 참조하십시오.
- Log4net: [보려면 nuget.org Log4net 패키지를 참조하십시오.](https://nuget.org/packages/log4net)
- ASP.NET 코어 로깅 프레임워크: [보려면 nuget.org ASP.NET 코어 로깅 프레임워크 패키지를 참조하십시오.](https://nuget.org/packages/microsoft.logging.abstractions)

다음은 패키지와 대상을 추가하여 CloudWatch 로그와 콘솔을 모두 로그 메시지의 출력으로 사용할 수 있도록 하는 NLog.config 파일의 예입니다. AWS.Logger.NLog NuGet AWS NLog.config

```
<?xml version="1.0" encoding="utf-8" ?>
<nlog xmlns="http://www.nlog-project.org/schemas/NLog.xsd"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 throwExceptions="true">
  <targets>
 <target name="aws" type="AWSTarget" logGroup="NLog.ConfigExample" region="us-east-1"/>
 <target name="logfile" xsi:type="Console" layout="${callsite} ${message}" />
  </targets>
  <rules>
 <logger name="*" minlevel="Info" writeTo="logfile,aws" />
  </rules>
</nlog>
```

로깅 플러그인은 모두 이를 기반으로 구축되며 AWS SDK for .NET SDK와 유사한 프로세스로 AWS 자격 증명을 인증합니다. 다음 예시에서는 로그에 CloudWatch 액세스하기 위해 로깅 플러그인 자격 증명에 필요한 권한을 자세히 설명합니다.

Note

AWS .NET 로깅 플러그인은 오픈 소스 프로젝트입니다. 추가 정보, 샘플 및 지침은 [AWS Logging .NET GitHub 리포지토리의 샘플 및 지침](#) 항목을 참조하십시오.

```
{
```

```
"Version": "2012-10-17",
"Statement": [
  {
 "Effect": "Allow",
 "Action": [
 "logs:CreateLogGroup",
 "logs:CreateLogStream",
 "logs:PutLogEvents",
 "logs:DescribeLogGroups"
 ],
 "Resource": [
 "arn:aws:logs:*:*:*"
 ]
  }
]
```

배포 대상AWS

Toolkit for Visual Studio 툴킷은AWS Elastic Beanstalk 컨테이너 또는AWS CloudFormation 스택에 대한 응용 프로그램 배포를 지원합니다.

Note

Visual Studio Express Edition을 사용할 경우,

- [Docker CLI](#)를 사용하여 Amazon ECS 컨테이너에 애플리케이션을 배포할 수 있습니다.
- [AWS관리 콘솔](#)을 사용하여 Elastic Beanstalk 컨테이너에 애플리케이션을 배포할 수 있습니다.

Elastic Beanstalk 배포의 경우 먼저 웹 배포 패키지를 만들어야 합니다. 자세한 내용은 [Visual Studio에서 웹 배포 패키지를 생성하는 방법](#)을 참조하십시오. Amazon ECS 배포를 위해서는 Docker 이미지가 있어야 합니다. 자세한 내용은 [Docker용 Visual Studio 도구](#)를 참조하십시오.

주제

- [예 게시 으로 작업AWSVisual Studio](#)
- [배포AWS Lambda.NET Core CLI를 사용하여](#)
- [Elastic Beanstalk Beanstalk에 게시](#)
- [Amazon EC2 컨테이너 서비스에 배포](#)

예 게시 으로 작업AWSVisual Studio

예 게시AWS.NET 응용 프로그램을 예 게시하는 데 도움이 되는 대화형 배포 환경입니다.AWS배포 대상, .NET Core 3.1 이상을 대상으로 하는 애플리케이션 지원 예 게시 으로 작업AWSIDE에서 직접 다음과 같은 배포 기능을 사용할 수 있도록 하여 Visual Studio 내부에 작업 흐름을 유지합니다.

- 클릭 한 번으로 애플리케이션을 배포할 수 있습니다.
- 애플리케이션을 기반으로 한 배포 권장 사항.
- 배포 대상의 환경 (배포 대상) 에서 필요하고 관련성 있는 자동 Dockerfile 생성
- 배포 대상에서 요구하는 대로 애플리케이션을 빌드하고 패키징하기 위한 설정을 최적화했습니다.

Note

.NET Framework 응용 프로그램 게시에 대한 자세한 내용은 가이드를 참조하십시오 [Elastic Beanstalk](#)에서 [.NET 애플리케이션 생성 및 배포](#)에 게시에 액세스할 수도 있습니다. AWS.NET CLI에서 액세스할 수 자세한 내용은 단원을 참조하십시오. [.NET 애플리케이션 배포](#) AWS안내서.

주제

- [사전 조건](#)
- [지원되는 애플리케이션 유형](#)
- [예 애플리케이션 게시](#) AWS목표

사전 조건

.NET 응용 프로그램을 AWS 서비스를 받으려면 로컬 장치에 다음을 설치하십시오.

- .NET 코어 3.1+ (.NET5 및 .NET6 포함): 이러한 제품 및 다운로드 정보에 대한 자세한 내용은 [마이크로소프트 다운로드 사이트](#).
- Node.js 14.x 이상 버전: 실행하려면 Node.js 이 필요합니다. AWS Cloud Development Kit (AWS CDK). Node.js 에 대한 자세한 정보를 다운로드하거나 얻으려면 [Node.js 다운로드 사이트](#).

Note

예 게시 AWS 활용 AWS CDK 애플리케이션과 모든 배포 인프라를 단일 프로젝트로 배포할 수 있습니다. 에 대한 자세한 내용 AWS CDK를 참조하십시오. [Cloud Development Kit](#)안내서.

- (선택 사항) Docker는 Amazon ECS와 같은 컨테이너 기반 서비스에 배포할 때 사용됩니다. 자세한 정보 및 Docker를 다운로드하려면 [Docker 다운로드 site](#).

지원되는 애플리케이션 유형

새 대상 또는 기존 대상에 게시하기 전에 먼저 Visual Studio에서 다음 프로젝트 유형 중 하나를 만들거나 엽니다.

- ASP.NET Core 애플리케이션

- .NET 콘솔 애플리케이션
- 블레이저 WebAssembly 응용 프로그램

에 애플리케이션 게시AWS목표

새 대상에 게시할 때 게시 대상AWS에서는 권장 사항을 만들고 공통 설정을 사용하여 프로세스를 안내합니다. 이전에 설정된 대상에 게시해야 하는 경우 기본 설정이 저장되고 조정할 수 있으며 원클릭 배포에 즉시 사용할 수 있습니다.

새 대상에 게시

다음 섹션에서는 에 게시 를 으로 구성하는 방법을 설명합니다.AWS배포 기본 설정, 새 대상에 게시할 때

1. 에서 으로 시작AWS탐색기를 확장합니다.자격 증명드롭다운 메뉴를 선택합니다.AWS지역에 해당하는 프로파일 및AWS배포에 필요한 서비스입니다.
2. 를 확장합니다.리전드롭다운 메뉴를 선택합니다.AWS다음 항목이 포함된 영역AWS배포에 필요한 서비스입니다.
3. Visual Studio 에서 으로솔루션 탐색기[Project] 를 선택합니다.에 게시AWS. 이 열립니다.에 게시AWS.
4. From에 게시AWS, 선택새 대상에 게시를 클릭하여 새 배포를 구성합니다.

Note

기본 배포 자격 증명을 수정하려면Edit링크는 다음 위치에 있습니다.자격 증명섹션,에 게시AWS.

대상 구성 프로세스를 건너뛰려면기존 타겟에 게시을 탭한 다음 이전 배포 대상 목록에서 원하는 구성을 선택합니다.

5. 에서 으로 시작대상 게시[] 를 선택합니다.AWS서비스를 통해 애플리케이션 배포를 관리할 수 있습니다.
6. 구성에 만족스러우면 다음을 선택합니다.게시를 눌러 배포 프로세스를 시작합니다.

Note

배포를 시작한 후에 게시AWS에는 다음과 같은 상태 업데이트가 표시됩니다.

- 배포 프로세스 중에에 게시AWS배포의 진행률에 대한 정보를 표시합니다.

- 배포 프로세스에 따라, 게시AWS배포의 성공 또는 실패 여부를 나타냅니다.
- 배포가 성공적으로 완료되면 리소스 panel은 생성된 리소스에 대한 추가 정보를 제공합니다. 이 정보는 애플리케이션 유형 및 배포 구성에 따라 달라집니다.

기존 대상에 게시

다음 섹션에서는 .NET 애플리케이션을 기존 애플리케이션에 다시 게시하는 방법을 설명합니다. AWS 대상.

1. 에서 으로 시작AWS탐색기를 확장합니다. 자격 증명 드롭다운 메뉴를 선택합니다. AWS 지역에 해당하는 프로파일 및 AWS 배포에 필요한 서비스입니다.
2. 를 확장합니다. 리전 드롭다운 메뉴를 선택합니다. AWS 다음 항목이 포함된 영역 AWS 배포에 필요한 서비스입니다.
3. Visual Studio 에서 으로 솔루션 탐색기 [Project (프로젝트 이름)] 을 마우스 오른쪽 버튼으로 클릭하고 게시AWS를 열려면에 게시AWS.
4. From에 게시AWS, 선택 기존 타겟에 게시를 눌러 기존 대상 목록에서 배포 환경을 선택합니다.

Note

최근에 응용 프로그램을 AWS 클라우드, 해당 애플리케이션은 게시 위치에 표시됩니다. AWS.

5. 애플리케이션을 배포할 게시 대상을 선택합니다. 게시를 눌러 배포 프로세스를 시작합니다.

배포AWS Lambda.NET Core CLI를 사용하여

AWS Toolkit for Visual Studio에는 Visual Studio용 AWS Lambda .NET Core 프로젝트 템플릿이 포함되어 있습니다. .NET Core CLI (명령줄 인터페이스) 를 사용하여 Visual Studio에 내장된 Lambda 함수를 배포할 수 있습니다

주제

- [사전 조건](#)
- [관련 주제](#)
- [.NET Core CLI에서 사용할 수 있는 Lambda](#)
- [.NET Core CLI에서 .NET Core 프로젝트 게시](#)

사전 조건

.NET Core CLI를 사용하여 Lambda 함수를 배포하려면 먼저 다음 사전 조건을 충족해야 합니다.

- Visual Studio 2015 업데이트 3이 설치되어 있는지 확인합니다.
- 설치 [.NET Core](#).
- .NET Core CLI가 Lambda와 작동하도록 설정합니다. 자세한 내용은 단원을 참조하십시오. [.NET Core CLI](#)의 AWS Lambda 개발자 안내서.
- Toolkit for Visual Studio 설치 자세한 정보는 [설치 AWS Toolkit for Visual Studio](#)을 참조하십시오.

관련 주제

.NET Core CLI를 사용하여 Lambda 함수를 배포할 때 다음과 같은 관련 항목이 유용할 수 있습니다.

- Lambda 함수에 대한 자세한 내용은 단원을 참조하세요. [란 무엇입니까? AWS Lambda](#)의 AWS Lambda 개발자 안내서.
- Visual Studio에서 Lambda 함수를 생성하는 방법에 대한 자세한 내용은 [AWS Lambda](#).
- Microsoft .NET Core에 대한 자세한 내용은 [.NET Core](#) 마이크로소프트의 온라인 설명서를 참조하십시오.

.NET Core CLI에서 사용할 수 있는 Lambda

.NET Core CLI를 통해 사용할 수 있는 Lambda 명령을 나열하려면 다음을 수행합니다.

1. 명령 프롬프트 창을 열고 Visual Studio .NET Core Lambda 프로젝트가 포함된 폴더로 이동합니다.
2. `dotnet lambda --help`을 입력합니다.

```
C:\Lambda\AWSLambda1\AWSLambda1>dotnet lambda --help
AWS Lambda Tools for .NET Core functions
Project Home: https://github.com/aws/aws-lambda-dotnet
.
Commands to deploy and manage Lambda functions:
.
 deploy-function Deploy the project to Lambda
 invoke-function Invoke the function in Lambda with an optional
input
```


```

list-functions List all of your Lambda functions
delete-function Delete a Lambda function
get-function-config Get the current runtime configuration for a Lambda
function
update-function-config Update the runtime configuration for a Lambda
function
.
Commands to deploy and manage AWS serverless applications using AWS CloudFormation:
.
 deploy-serverless Deploy an AWS serverless application
 list-serverless List all of your AWS serverless applications
 delete-serverless Delete an AWS serverless application
.
Other Commands:
.
 package Package a Lambda project into a .zip file ready for
deployment
.
To get help on individual commands, run the following:

dotnet lambda help <command>

```

.NET Core CLI에서 .NET Core 프로젝트 게시

다음 지침은 Visual Studio에서 AWS Lambda .NET Core 함수를 생성했다고 간주합니다.

1. 명령 프롬프트 창을 열고 Visual Studio .NET Core Lambda 프로젝트가 포함된 폴더로 이동합니다.
2. `dotnet lambda deploy-function`을 입력합니다.
3. 메시지가 나타나면 배포할 함수의 이름을 입력합니다. 새로운 이름이거나 기존 함수의 이름일 수 있습니다.
4. 메시지가 표시되면 AWS 리전 (Lambda 함수가 배포될 리전).
5. 메시지가 나타나면 함수를 실행할 때 Lambda가 맡을 IAM 역할을 선택하거나 생성합니다.

성공적으로 완료되면 New Lambda function created(새 Lambda 함수 생성됨) 메시지가 표시됩니다.

```

C:\Lambda\AWSLambda1\AWSLambda1>dotnet lambda deploy-function
Executing publish command
... invoking 'dotnet publish', working folder 'C:\Lambda\AWSLambda1\AWSLambda1\bin
\Release\netcoreapp1.0\publish'
... publish: Publishing AWSLambda1 for .NETCoreApp,Version=v1.0

```

```
... publish: Project AWSLambda1 (.NETCoreApp,Version=v1.0) will be compiled because
expected outputs are missing
... publish: Compiling AWSLambda1 for .NETCoreApp,Version=v1.0
... publish: Compilation succeeded.
... publish: 0 Warning(s)
... publish: 0 Error(s)
... publish: Time elapsed 00:00:01.2479713
... publish:
... publish: publish: Published to C:\Lambda\AWSLambda1\AWSLambda1\bin\Release
\netcoreapp1.0\publish
... publish: Published 1/1 projects successfully
Zipping publish folder C:\Lambda\AWSLambda1\AWSLambda1\bin\Release
\netcoreapp1.0\publish to C:\Lambda\AWSLambda1\AWSLamb
da1\bin\Release\netcoreapp1.0\AWSLambda1.zip
Enter Function Name: (AWS Lambda function name)
DotNetCoreLambdaTest
Enter AWS Region: (The region to connect to AWS services)
us-west-2
Creating new Lambda function
Select IAM Role that Lambda will assume when executing function:
 1) lambda_exec_LambdaCoreFunction
 2) *** Create new IAM Role ***
1
New Lambda function created
```

기존 함수를 배포할 경우 배포 함수는 AWS리전.

```
C:\Lambda\AWSLambda1\AWSLambda1>dotnet lambda deploy-function
Executing publish command
Deleted previous publish folder
... invoking 'dotnet publish', working folder 'C:\Lambda\AWSLambda1\AWSLambda1\bin
\Release\netcoreapp1.0\publish'
... publish: Publishing AWSLambda1 for .NETCoreApp,Version=v1.0
... publish: Project AWSLambda1 (.NETCoreApp,Version=v1.0) was previously compiled.
Skipping compilation.
... publish: publish: Published to C:\Lambda\AWSLambda1\AWSLambda1\bin\Release
\netcoreapp1.0\publish
... publish: Published 1/1 projects successfully
Zipping publish folder C:\Lambda\AWSLambda1\AWSLambda1\bin\Release
\netcoreapp1.0\publish to C:\Lambda\AWSLambda1\AWSLamb
da1\bin\Release\netcoreapp1.0\AWSLambda1.zip
Enter Function Name: (AWS Lambda function name)
DotNetCoreLambdaTest
```

```
Enter AWS Region: (The region to connect to AWS services)
us-west-2
Updating code for existing function
```

Lambda 함수가 배포되면 사용할 준비가 된 것입니다. 자세한 내용은 단원을 참조하십시오. [사용 방법 예제AWSLambda](#).

Lambda는 자동으로 Lambda 함수를 모니터링하고 Amazon을 통해 지표를 보고합니다 CloudWatch. Lambda 함수를 모니터링하고 문제를 해결하려면 단원을 참조하십시오. [및 모니터링AWSLambda 함수 CloudWatch](#).

Elastic Beanstalk Beanstalk에 게시

AWS Elastic Beanstalk은 프로비저닝 프로세스를 간소화하는 서비스입니다AWS애플리케이션을 위한 리소스 Elastic BeanstalkAWS애플리케이션을 배포하는 데 필요한 인프라 이 인프라에는 다음 사항이 포함됩니다.

- 애플리케이션에 대한 실행 파일 및 콘텐츠를 호스팅하는 Amazon EC2 인스턴스
- 애플리케이션을 지원하기 위해 적절한 Amazon EC2 인스턴스 수를 유지하는 Auto Scaling 그룹
- 대부분의 대역폭에서 Amazon EC2 인스턴스로 수신 트래픽을 라우팅하는 Elastic Load Balancing 로드 밸런서

Toolkit for Visual Studio 툴킷은 Elastic Beanstalk 을 통한 애플리케이션 게시를 간소화하는 마법사를 제공합니다. 마법사에 대해서는 다음 단원에서 설명합니다.

Elastic Beanstalk Beanstalk에 대한 자세한 내용은 로 이동하십시오. [Elastic Beanstalk 문서](#).

주제

- [기존 ASP.NET 애플리케이션을 Elastic Beanstalk에 배포하기](#)
- [Elastic Beanstalk를 사용하여 ASP.NET Core 애플리케이션 배포 \(레거시\)](#)
- [운영 체제AWS애플리케이션의 보안 자격 증명](#)
- [애플리케이션을 Elastic Beanstalk 환경에 다시 게시하는 방법 \(레거시\)](#)
- [사용자 지정 Elastic Beanstalk 애플리케이션 배포](#)
- [사용자 지정 ASP.NET Core Elastic Beanstalk 배포](#)
- [다수의 .NET 및 Elastic Beanstalk용 애플리케이션](#)

기존 ASP.NET 애플리케이션을 Elastic Beanstalk에 배포하기

이 섹션에서는 Toolkit for Visual Studio 툴킷의 일부로 제공되는 Elastic Beanstalk에 게시 마법사를 사용하여 Elastic Beanstalk를 통해 애플리케이션을 배포하는 방법을 설명합니다. 연습을 위해 Visual Studio에 내장되어 있는 웹 애플리케이션 스타터 프로젝트의 인스턴스를 사용하거나 자체의 프로젝트를 사용할 수 있습니다.

Note

ASP.NET Core 애플리케이션 배포도 마법사에서 지원됩니다. ASP.NET Core에 대한 자세한 내용은 [AWS.NET 배포 도구](#) 안내서 및 업데이트된 [배포 대상](#) 목차를 참조하십시오. AWS

Note

Publish to Elastic Beanstalk 마법사를 사용하려면 먼저 [웹 배포](#)를 다운로드하여 설치해야 합니다. 이 마법사는 웹 배포를 통해 IIS(인터넷 정보 서비스) 웹 서버에 웹 애플리케이션과 웹 사이트를 배포합니다.

샘플 웹 애플리케이션 스타터 프로젝트 만들기

1. Visual Studio의 파일 메뉴에서 새로 만들기, 프로젝트를 차례대로 선택합니다.
2. New Project(새 프로젝트) 대화 상자의 탐색 창에서 Installed(설치됨), Templates(템플릿), Visual C#을 차례대로 확장한 다음 Web(웹)을 선택합니다.
3. 프로젝트 템플릿 목록에서 Web 및 Application 단어가 설명에 포함된 템플릿을 선택합니다. 이 예제에서는 ASP.NET Web Forms Application을 선택합니다.

4. 이름 상자에 AEBWebAppDemo를 입력합니다.
5. 위치 상자에서 개발 시스템의 솔루션 폴더에 대한 경로를 입력하거나 찾아보기를 선택한 다음, 솔루션 폴더를 찾아 선택하고, Select Folder(폴더 선택)를 선택합니다.
6. Create directory for solution(솔루션에 대해 디렉터리 생성) 상자가 선택되어 있는지 확인합니다. Solution(솔루션) 드롭다운 목록에서 Create new solution(새 솔루션 생성)이 선택되어 있는지 확인한 다음 확인을 선택합니다. Visual Studio가 ASP.NET Web Forms Application 프로젝트 템플릿에 따라 솔루션과 프로젝트를 생성합니다. 그런 다음 솔루션과 프로젝트가 나타나는 솔루션 탐색기를 Visual Studio에서 표시합니다.

Publish to Elastic Beanstalk 마법사를 사용하여 애플리케이션을 배포하려면

1. 솔루션 탐색기에서 이전 섹션에서 만든 프로젝트의 AEBWebAppDemo 프로젝트 폴더에 대한 컨텍스트 메뉴 (마우스 오른쪽 버튼 클릭) 를 열거나, 자체 애플리케이션의 프로젝트 폴더에 대한 컨텍스트 메뉴를 열고 AWSElastic Beanstalk에 게시를 선택합니다.

Publish to Elastic Beanstalk(Elastic Beanstalk에 게시) 마법사가 표시됩니다.

2. 프로필의 배포에 사용할 계정 프로필 드롭다운 목록에서 배포에 사용할 AWS 계정 프로필을 선택합니다.

원하는 경우 사용하려는 계정이 있지만 해당 계정에 대한 AWS 계정 프로필을 아직 만들지 않은 경우 더하기 기호 (+) 가 있는 버튼을 선택하여 AWS 계정 프로필을 추가할 수 있습니다.

3. 지역 드롭다운 목록에서 Elastic Beanstalk가 애플리케이션을 배포할 지역을 선택합니다.
4. 배포 대상에서 Create a new application environment(새 애플리케이션 환경 생성)를 선택하여 애플리케이션의 초기 배포를 수행하거나 Redeploy to an existing environment(기존 환경에 재배포)를 선택하여 이전에 배포된 애플리케이션을 다시 배포할 수 있습니다. (이전 배포는 마법사 또는 더 이상 사용되지 않는 독립형 배포 도구를 사용하여 수행되었을 수 있습니다.) Redeploy to an existing environment(기존 환경에 재배포)를 선택하면 마법사가 현재 실행 중인 이전 배포에서 정보를 검색하는 동안 지연 시간이 발생할 수 있습니다.

Note

Redeploy to an existing environment(기존 환경에 재배포)를 선택하고 목록에서 환경을 선택하고 다음을 선택하면 마법사를 통해 Application Options(애플리케이션 옵션)으로 곧바로

이동할 수 있습니다. 이 경로로 이동하려면 이 단원 후반부의 Application Options(애플리케이션 옵션) 사용 방법을 설명하는 지침으로 건너뛰십시오.

5. Next(다음)를 선택합니다.

6. Application Environment(애플리케이션 환경) 페이지에서 애플리케이션 영역의 이름 드롭다운 목록에 애플리케이션의 기본 이름이 제안됩니다. 드롭다운 목록에서 다른 이름을 선택하여 기본 이름을 변경할 수 있습니다.
7. 환경 영역의 이름 드롭다운 목록에서 Elastic Beanstalk 환경의 이름을 입력합니다. 이 컨텍스트에서 환경이라는 용어는 애플리케이션에 대해 Elastic Beanstalk가 제공하는 인프라를 의미합니다. 이 드롭다운 목록에 기본 이름이 이미 제안되어 있기도 합니다. 기본 이름이 제안되지 않았으면 이름을 입력하고, 드롭다운 목록에 추가 이름이 있으면 선택합니다. 환경 이름은 23자보다 길 수 없습니다.
8. URL 영역에서 웹 애플리케이션의 URL이 될 .elasticbeanstalk.com의 기본 하위 도메인이 상자에 제안됩니다. 새로운 하위 도메인 이름을 입력하여 기본 하위 도메인을 변경할 수 있습니다.
9. 웹 애플리케이션에 대한 URL이 이미 사용 중이 아닌지 확인하려면 가용성 확인을 선택합니다.
10. 웹 애플리케이션 URL이 사용할 수 있는 상태이면 다음을 선택합니다.

1. AWS옵션 페이지의 Amazon EC2 시작 구성의 컨테이너 유형 드롭다운 목록에서 애플리케이션에 사용할 Amazon 머신 이미지 (AMI) 유형을 선택합니다.
2. 인스턴스 유형 드롭다운 목록에서 사용할 Amazon EC2 인스턴스 유형을 지정합니다. 이 예제에는 Micro(마이크로)를 사용하는 것이 좋습니다. 이렇게 하면 인스턴스 실행과 연관된 비용이 최소화됩니다. Amazon EC2 요금에 대한 자세한 내용은 [EC2 요금 섹션을 참조하세요](#).
3. Key pair 드롭다운 목록에서 애플리케이션에 사용할 인스턴스에 로그인하는 데 사용할 Amazon EC2 인스턴스 key pair 선택합니다.
4. 선택적으로 Use custom AMI(사용자 지정 AMI 사용) 상자에서 Container type(컨테이너 유형) 드롭다운 목록에 지정된 AMI를 재정의할 사용자 지정 AMI를 지정할 수 있습니다. 사용자 지정 AMI를 만드는 방법에 대한 자세한 내용은 [AWSElastic Beanstalk 개발자 안내서의 사용자 지정 AMI 사용 및 Amazon EC2 인스턴스에서 AMI 생성을 참조하십시오](#).
5. 선택적으로 VPC에서 인스턴스를 시작하려면 Use a VPC(VPC 사용) 상자를 선택합니다.
6. 선택적으로 단일 Amazon EC2 인스턴스를 시작한 다음 해당 인스턴스에 애플리케이션을 배포하려는 경우 단일 인스턴스 환경 상자를 선택합니다.

이 상자를 선택하면 Elastic Beanstalk는 여전히 Auto Scaling 그룹을 생성하지만 구성하지는 않습니다. Auto Scaling 그룹을 나중에 구성하려는 경우 를 사용할 수 있습니다AWS Management Console.

7. 선택적으로 Enable Rolling Deployments(롤링 배포 활성화) 상자를 선택하여 애플리케이션이 인스턴스에 배포되는 조건을 제어할 수 있습니다. Single instance environment(단일 인스턴스 환경) 상자를 선택하지 않은 경우에만 이 상자를 선택할 수 있습니다.
8. 애플리케이션이 Amazon S3 및 DynamoDB와 같은AWS 서비스를 사용하는 경우 자격 증명을 제공하는 가장 좋은 방법은 IAM 역할을 사용하는 것입니다. 배포된 애플리케이션 권한 영역에서 기존 IAM 역할을 선택하거나 마법사가 환경을 시작하는 데 사용할 역할을 생성할 수 있습니다. 를 사용하는 애플리케이션은AWS 서비스에 요청할 때 이 IAM 역할에서 제공하는 자격 증명을AWS SDK for .NET 자동으로 사용합니다.
9. 애플리케이션이 Amazon RDS 데이터베이스에 액세스하는 경우, 관계형 데이터베이스 액세스 영역의 드롭다운 목록에서 Amazon EC2 인스턴스가 해당 데이터베이스에 액세스할 수 있도록 마법사가 업데이트할 Amazon RDS 보안 그룹 옆의 상자를 선택합니다.
- 10.Next(다음)를 선택합니다.
 - Use a VPC(VPC 사용)를 선택하면 VPC Options(VPC 옵션) 페이지가 표시됩니다.
 - Use a VPC(VPC 사용)를 선택하지 않고 Enable Rolling Deployments(롤링 배포 활성화)를 선택하면 Rolling Deployments(롤링 배포) 페이지가 표시됩니다. 이 단원 후반부의 Rolling Deployments(롤링 배포) 사용 방법을 설명하는 지침으로 건너뛰십시오.
 - Use a VPC(VPC 사용) 또는 Enable Rolling Deployments(롤링 배포 활성화)를 선택하지 않은 경우 Application Options(애플리케이션 옵션) 페이지가 표시됩니다. 이 단원 후반부의 Application Options(애플리케이션 옵션) 사용 방법을 설명하는 지침으로 건너뛰십시오.
- 11.Use a VPC(VPC 사용)를 선택한 경우 VPC Options(VPC 옵션) 페이지에서 정보를 지정하여 VPC로 애플리케이션을 시작합니다.

Publish to Amazon Web Services

VPC Options
Set Amazon VPC options for the deployed application.

Application
Environment
AWS Options
VPC
Updates
Options
Review

VPC *: vpc-4e (10.0.0.0/16)

ELB Scheme *: Public Security Group *: test (sg-c1)

ELB Subnet *: subnet-c7 (10.0.2.0/24 - us-east-1a)

Instances Subnet *: subnet-45 (10.0.0.0/24 - us-east-1a)

To run AWS Elastic Beanstalk applications inside a VPC, you will need to configure at least the following:

- Create two subnets: one for your EC2 instances and one for your Elastic Load Balancer.
- Traffic must be able to be routed from your Elastic Load Balancer to your EC2 instances.
- Your EC2 instances must be able to connect to the Internet and AWS endpoints.

Elastic Load Balancer settings are not applicable to 'Single Instance' environment types.

For more information visit [AWS Elastic Beanstalk Developer Guide](#)

Close Back Next Finish

VPC가 이미 생성되어 있어야 합니다. Visual Studio용 툴킷에서 VPC를 만든 경우 Visual Toolkit for Visual Studio 툴킷으로 이 페이지가 자동으로 채워집니다. [AWS관리 콘솔에서](#) VPC 만든 경우 이 페이지에 VPC 대한 정보를 입력하십시오.

VPC에 배포하기 위한 주요 고려 사항

- VPC에는 퍼블릭 서브넷 및 프라이빗 서브넷이 최소한 한 개가 있어야 합니다.
- ELB Subnet(ELB 서브넷) 드롭다운 목록에서 퍼블릭 서브넷을 지정합니다. Toolkit for Visual Studio 툴킷은 애플리케이션의 Elastic Load Balancing 로드 밸런서를 퍼블릭 서브넷에 배포합니다. 퍼블릭 서브넷은 인터넷 게이트웨이를 가리키는 항목이 있는 라우팅 테이블과 연결됩니다. 인터넷 게이트웨이에는 igw-로 시작하는 ID(예: igw-83cddaex)가 있으므로 알아볼 수 있습니다. Toolkit for Visual Studio 사용하여 만든 퍼블릭 서브넷에는 퍼블릭 서브넷으로 식별하는 태그 값이 있습니다.
- Instances Subnet(인스턴스 서브넷) 드롭다운 목록에서 프라이빗 서브넷을 지정합니다. Toolkit for Visual Studio 툴킷은 애플리케이션의 Amazon EC2 인스턴스를 프라이빗 서브넷에 배포합니다.
- 애플리케이션의 Amazon EC2 인스턴스는 네트워크 주소 변환 (NAT) 을 수행하는 퍼블릭 서브넷의 Amazon EC2 인스턴스를 통해 프라이빗 서브넷에서 인터넷으로 통신합니다. 이러한 통신을 사용하

려면 프라이빗 서브넷에서 NAT 인스턴스로 트래픽의 흐름을 허용하는 [VPC 보안 그룹](#)이 필요합니다. 보안 그룹 드롭다운 목록에서 이 VPC 보안 그룹을 지정합니다.

Elastic Beanstalk 애플리케이션을 VPC 배포하는 방법에 대한 자세한 내용은 [AWSElastic Beanstalk 개발자 안내서를 참조하십시오](#).

1. VPC Options(VPC 옵션) 페이지에 있는 정보를 모두 채우고 다음을 선택합니다.

- Enable Rolling Deployments(롤링 배포 활성화)를 선택하면 Rolling Deployments(롤링 배포) 페이지가 표시됩니다.
- Enable Rolling Deployments(롤링 배포 활성화)를 선택하지 않은 경우 Application Options(애플리케이션 옵션) 페이지가 표시됩니다. 이 단원 후반부의 Application Options(애플리케이션 옵션) 사용 방법을 설명하는 지침으로 건너뛰십시오.

2. Enable Rolling Deployments(롤링 배포 활성화)를 선택한 경우 애플리케이션의 새 버전을 로드 밸런싱 환경의 인스턴스에 배포하는 방법을 구성하기 위해 Rolling Deployments(롤링 배포) 페이지에서 정보를 지정합니다. 예를 들어, 환경에 인스턴스 4개가 있고 인스턴스 유형을 변경하려는 경우 한 번에 인스턴스 2개를 변경할 수 있도록 환경을 구성할 수 있습니다. 그러면 변경하는 동안에도 애플리케이션이 실행됩니다.

3. 애플리케이션 버전 영역에서 백분율 또는 인스턴스 수로 배포를 한 번에 제어하는 옵션을 선택합니다. 원하는 백분율이나 수를 지정합니다.
4. 배포 중에 계속 서비스할 인스턴스 수를 지정하려는 경우 환경 구성 영역에서 상자를 선택합니다. 이 상자를 선택할 경우 한 번에 수정할 최대 인스턴스의 수와 한 번에 계속 서비스할 최소 인스턴스 수를 하나만 지정하거나 둘 다 지정합니다.
5. Next(다음)를 선택합니다.
6. Application Options(애플리케이션 옵션) 페이지에서 빌드, IIS(인터넷 정보 서비스) 및 애플리케이션 설정에 대한 정보를 지정합니다.

7. Build and IIS Deployment Settings(빌드 및 IIS 배포 설정) 영역의 Project build configuration(프로젝트 빌드 구성) 드롭다운 목록에서 대상 빌드 구성을 선택합니다. 마법사가 찾으면 릴리스가 표시되고 그렇지 않으면 활성화된 구성이 이 상자에 표시됩니다.
8. App pool(앱 풀) 드롭다운 목록에서 애플리케이션에 필요한 .NET Framework 버전을 선택합니다. 올바른 .NET Framework 버전이 이미 표시되어 있어야 합니다.
9. 애플리케이션이 32비트인 경우 Enable 32-bit applications(32비트 애플리케이션 활성화) 상자를 선택합니다.

- 10 App path(앱 경로) 상자에서 IIS가 애플리케이션을 배포하는 데 사용할 경로를 지정합니다. 기본적으로 Default Web Site/(기본 웹 사이트/)가 지정되며 일반적으로 c:\inetpub\wwwroot 경로로 변환됩니다. Default Web Site/(기본 웹 사이트/) 이외의 경로를 지정하면 마법사는 지정된 경로를 가리키는 Default Web Site/(기본 웹 사이트/) 경로에 리디렉션을 배치합니다.
11. 애플리케이션 설정 영역의 Health 확인 URL 상자에 Elastic Beanstalk의 URL을 입력하여 웹 애플리케이션이 여전히 반응하는지 확인합니다. 이 URL은 루트 서버 URL에 상대적입니다. 루트 서버 URL이 기본적으로 지정됩니다. 예를 들어, 전체 URL이 example.com/site-is-up.html이면 /site-is-up.html을 입력합니다.
12. 키 및 값 영역에서 애플리케이션의 Web.config 파일에 추가할 키 및 값 페어를 지정할 수 있습니다.

 Note

권장되지는 않지만 키 및 값 영역을 사용하여 애플리케이션을 실행할 AWS 자격 증명을 지정할 수 있습니다. 기본 접근 방식은 AWS 옵션 페이지의 Identity and Access Management 역할 드롭다운 목록에서 IAM 역할을 지정하는 것입니다. 하지만 애플리케이션을 실행할 때 IAM 역할 대신 AWS 자격 증명을 사용해야 하는 경우에는 키 행에서 선택하십시오 AWSAccessKey. 값 열에 액세스 키를 입력합니다. 에 대해 다음 단계를 AWSSecretKey 반복합니다.

- 13 Next(다음)를 선택합니다.

14. 검토 페이지에서 구성한 옵션을 검토하고 Open environment status window when wizard closes(마법사를 닫을 때 환경 상태 창 열기) 상자를 선택합니다.

15. 모든 사항이 올바르게 보이는 경우 배포를 선택합니다.

Note

애플리케이션을 배포할 때 활성 계정에는 애플리케이션에서 사용하는 AWS 리소스에 대한 요금이 부과됩니다.

배포에 대한 정보는 Visual Studio 상태 표시줄 및 결과 창에 표시됩니다. 몇 분 정도 걸릴 수 있습니다. 배포가 완료되면 결과 창에 확인 메시지가 표시됩니다.

16. 배포를 삭제하려면 AWS 탐색기에서 Elastic Beanstalk 노드를 확장하고, 배포에 대한 하위 노드의 컨텍스트 메뉴(마우스 오른쪽 버튼 클릭)를 연 다음, [삭제 (Delete)]를 선택합니다. 삭제 프로세스는 몇 분 정도 걸릴 수 있습니다.

Elastic Beanstalk를 사용하여 ASP.NET Core 애플리케이션 배포 (레거시)

⚠ Important

이 설명서에서는 레거시 서비스 및 기능에 대해 설명합니다. 업데이트된 가이드 및 콘텐츠는 [AWS.NET 배포 도구](#) 가이드 및 업데이트된 [배포 대상](#) 목차를 참조하십시오. AWS

AWS Elastic Beanstalk 애플리케이션의 AWS 리소스 프로비저닝 프로세스를 간소화하는 서비스입니다. AWS Elastic Beanstalk 애플리케이션을 배포하는 데 필요한 모든 AWS 인프라를 제공합니다.

Toolkit for Visual Studio 툴킷은 Elastic Beanstalk를 AWS 사용하는 데 ASP.NET Core 애플리케이션을 배포하는 것을 지원합니다. ASP.NET Core는 클라우드에서 실행되도록 종속성 오버헤드를 최소화하고 애플리케이션을 간소화한 모듈화된 아키텍처가 있는 ASP.NET으로 재설계되었습니다.

AWS Elastic Beanstalk 다양한 언어로 애플리케이션을 쉽게 배포할 수 있습니다. AWS Elastic Beanstalk 기존 ASP.NET 애플리케이션과 ASP.NET 코어 애플리케이션을 모두 지원합니다. 이 주제에서는 ASP.NET Core 애플리케이션의 배포에 대해 설명합니다.

배포 마법사 사용

Toolkit for Visual Studio를 사용하여 Elastic Beanstalk를 사용하여 ASP.NET Core 애플리케이션 배포

기존 ASP.NET 애플리케이션을 배포하기 위해 도구 키트를 사용한 적이 있는 경우 ASP.NET Core에 대한 환경이 매우 비슷함을 알 수 있습니다. 아래의 단계에서는 배포 환경에 대해 알아봅니다.

이전에 도구 키트를 사용한 적이 없는 경우에는 도구 키트를 사용하여 AWS 자격 증명을 등록합니다. 자세한 [방법은 Visual Studio용 응용 프로그램의 AWS 보안 자격 증명을 지정하는](#) 방법 설명서를 참조하십시오.

ASP.NET Core 웹 응용 프로그램을 배포하려면 솔루션 탐색기에서 프로젝트를 마우스 오른쪽 단추로 클릭하고 게시 대상 AWS... 을 선택합니다.

AWS Elastic Beanstalk 배포에 게시 마법사의 첫 페이지에서 새 Elastic Beanstalk 애플리케이션을 생성하도록 선택합니다. Elastic Beanstalk 애플리케이션은 환경, 버전 및 환경 구성을 포함한 Elastic Beanstalk 구성 요소의 논리적 컬렉션입니다. 배포 마법사는 애플리케이션 버전과 환경을 포함하는 애플리케이션을 생성합니다. 환경에는 애플리케이션 버전을 실행하는 실제 AWS 리소스가 포함됩니다. 애플리케이션을 배포할 때마다 새 애플리케이션 버전이 생성되며 마법사는 해당 버전에 대한 환경을 가리킵니다. [Elastic Beanstalk 구성 요소](#)에서 이러한 개념에 대해 자세히 알아볼 수 있습니다.

다음으로 애플리케이션의 이름과 첫 번째 환경을 설정합니다. 각 환경에는 배포가 완료될 때 애플리케이션에 액세스하는 데 사용할 수 있는 연관된 고유 CNAME이 있습니다.

다음 페이지인 AWS 옵션에서는 사용할 AWS 리소스 유형을 구성할 수 있습니다. 이 예제의 경우 키 페어 섹션을 제외하고 기본값을 그대로 둡니다. 키 페어를 사용하면 Windows 관리자 암호를 검색할 수 있으므로 시스템에 로그인할 수 있습니다. 키 페어를 아직 생성하지 않은 경우 Create new key pair(새 키 페어 생성)를 선택할 수 있습니다.

권한

권한 페이지는 애플리케이션을 실행하는 EC2 인스턴스에 AWS 자격 증명을 할당하는 데 사용됩니다. 이는 애플리케이션이 이를 사용하여 다른 AWS 서비스에 AWS SDK for .NET 액세스하는 경우 중요합니다. 애플리케이션에서 다른 서비스를 사용하지 않는 경우 이 페이지를 기본값으로 그대로 둘 수 있습니다.

애플리케이션 옵션

Application Options(애플리케이션 옵션) 페이지의 세부 사항은 기존 ASP.NET 애플리케이션을 배포할 때 지정한 사항과 다릅니다. 여기에서 애플리케이션을 패키징하는 데 사용된 빌드 구성과 프레임워크를 지정하고, 애플리케이션에 대한 IIS 리소스 경로도 지정합니다.

Application Options(애플리케이션 옵션) 페이지를 완료한 후 다음을 클릭하여 설정을 검토한 다음 배포를 클릭하여 배포 프로세스를 시작합니다.

환경 상태 확인

애플리케이션을 패키징하여 AWS 업로드한 후 Visual Studio의 AWS 탐색기에서 환경 상태 보기를 열어 Elastic Beanstalk 환경의 상태를 확인할 수 있습니다.

환경이 온라인 상태가 되면 상태 표시줄에 이벤트가 표시됩니다. 모든 사항이 완료되면 환경 상태는 정상 상태로 이동합니다. URL을 클릭하여 사이트를 볼 수 있습니다. 여기에서 환경이나 원격 데스크톱의 로그를 Elastic Beanstalk 환경의 일부인 Amazon EC2 인스턴스로 가져올 수도 있습니다.

애플리케이션을 처음 배포하면 새 AWS 리소스가 생성되므로 후속 재배포보다 시간이 조금 더 걸립니다. 개발 중 애플리케이션을 반복할 때 마법사를 통해 돌아가거나 프로젝트를 오른쪽 버튼으로 클릭할 때 재게시 옵션을 선택하여 신속하게 재배포할 수 있습니다.

배포 마법사를 통해 이전에 실행한 설정을 사용하여 애플리케이션을 다시 게시하고 애플리케이션 번들을 기존 Elastic Beanstalk 환경에 업로드합니다.

운영 체제AWS애플리케이션의 보안 자격 증명

이AWS에서 지정한 계정Elastic Beanstalk Beanstalk에 게시마법사는AWS마법사가 Elastic Beanstalk Beanstalk에 배포할 때 사용할 계정입니다.

권장하지는 않지만AWS애플리케이션에서 액세스하는 데 사용할 계정 자격 증명AWS서비스가 배포된 이후의 서비스입니다. 선호되는 방법은 IAM 역할을 지정하는 것입니다. 에서Elastic Beanstalk Beanstalk에 게시마법사를 통해Identity and Access Management 역할의 드롭다운 목록AWS옵션페이지. 레거시Amazon Web Services Services에 게시마법사를 통해IAM 역할의 드롭다운 목록AWS옵션페이지.

운영 체제AWSIAM 역할 대신 계정 자격 증명을 지정할 수 있습니다.AWS다음 중 한 가지 방법으로 애플리케이션의 계정 자격 증명

- 에 해당하는 프로파일을 참조합니다.AWS의 계정 자격 증명appSettings프로젝트의 요소Web.config파일. (프로파일을 생성하려면[구성AWS자격 증명](#).) 다음 예제에서는 프로파일 이름이 myProfile인 자격 증명을 지정합니다.

```
<appSettings>
  <!-- AWS CREDENTIALS -->
  <add key="AWSProfileName" value="myProfile"/>
</appSettings>
```

- 운영 체제Elastic Beanstalk Beanstalk에 게시마법사,애플리케이션 옵션[] 페이지에서Key의Key과값[] 영역AWSAccessKey. 값 열에 액세스 키를 입력합니다. 에 대해 이러한 단계를 반복합니다.AWSSecretKey.
- 레거시 Publish to Amazon Web Services 마법사를 사용하는 경우 Application Options(애플리케이션 옵션) 페이지의 애플리케이션 자격 증명 영역에서 Use these credentials(이 자격 증명 사용)를 선택한 다음 액세스 키 및 보안 액세스 키 상자에 액세스 키 및 보안 액세스 키를 입력합니다.

애플리케이션을 Elastic Beanstalk 환경에 다시 게시하는 방법 (레거시)

Important

이 설명서에서는 레거시 서비스 및 기능에 대해 설명합니다. 업데이트된 가이드 및 콘텐츠는 [AWS.NET 배포 도구](#) 가이드 및 업데이트된 [배포 대상](#) 목차를 참조하십시오.AWS

개별적으로 변경한 다음 이미 출시된 Elastic Beanstalk 환경에 새 버전을 다시 게시하여 애플리케이션을 반복할 수 있습니다.

1. 솔루션 탐색기 (Solution Explorer) 에서 이전 섹션에 게시한 프로젝트의 AEBWebAppDemo 프로젝트 폴더의 컨텍스트 메뉴 (마우스 오른쪽 버튼 클릭) 를 연 다음 에 게시 를 선택합니다AWS Elastic Beanstalk.

Publish to Elastic Beanstalk(Elastic Beanstalk에 게시) 마법사가 표시됩니다.

2. Redeploy to an existing environment(기존 환경에 재배포)를 선택하고 이전에 프로젝트를 게시한 환경을 선택합니다. 다음(Next)을 클릭합니다.

검토 마법사가 나타납니다.

3. 배포를 클릭합니다. 애플리케이션이 동일한 환경에 다시 배포됩니다.

애플리케이션이 시작 또는 종료되는 중일 경우 재게시할 수 없습니다.

사용자 지정 Elastic Beanstalk 애플리케이션 배포

이 주제에서는 Elastic Beanstalk의 Microsoft Windows 컨테이너의 배포 매니페스트가 사용자 지정 애플리케이션 배포를 지원하는 방법을 설명합니다.

사용자 지정 애플리케이션 배포는 Elastic Beanstalk 의 기능을 활용하여 애플리케이션을 생성하고 관리하면서 원하는 고급 사용자를 위한 강력한 기능입니다.AWS리소스를 사용하지만 애플리케이션 배포 방법에 대한 완전한 제어가 필요합니다. 사용자 지정 애플리케이션 배포의 경우 Elastic Beanstalk가 수행하는 세 가지 작업을 수행하는 Windows PowerShell 스크립트를 만듭니다. 설치 작업은 배포가 시

작될 때 사용되고 다시 시작은 도구 키트나 웹 콘솔에서 RestartAppServer API가 호출될 때 사용하며 제거는 새 배포가 발생할 때마다 이전 배포에서 호출됩니다.

예를 들어, 문서 팀에서 배포에 포함하려는 정적 웹 사이트를 작성하는 동안 배포하려는 ASP.NET 애플리케이션이 있을 수 있습니다. 다음과 같이 배포 매니페스트를 작성하여 이 작업을 수행할 수 있습니다.

```
{
  "manifestVersion": 1,
  "deployments": {
 "msDeploy": [
 {
 "name": "app",
 "parameters": {
 "appBundle": "CoolApp.zip",
 "iisPath": "/"
 }
 }
 ],
 "custom": [
 {
 "name": "PowerShellDocs",
 "scripts": {
 "install": {
 "file": "install.ps1"
 },
 "restart": {
 "file": "restart.ps1"
 },
 "uninstall": {
 "file": "uninstall.ps1"
 }
 }
 }
 ]
  }
}
```

각 작업에 대해 나열된 스크립트는 배포 매니페스트 파일과 관련된 애플리케이션 번들에 있어야 합니다. 이 예에서는 애플리케이션 번들에 문서 팀에서 만든 정적 웹 사이트가 있는 documentation.zip 파일도 포함됩니다.

install.ps1 스크립트가 zip 파일 압축을 풀고 IIS 경로를 설정합니다.

```
Add-Type -assembly "system.io.compression.filesystem"
[io.compression.zipfile]::ExtractToDirectory('./documentation.zip', 'c:\inetpub\wwwroot\documentation')

powershell.exe -Command {New-WebApplication -Name documentation -PhysicalPath c:\inetpub\wwwroot\documentation -Force}
```

애플리케이션이 IIS에서 실행 중이므로 다시 시작 작업이 IIS 재설정을 호출합니다.

```
iisreset /timeout:1
```

제거 스크립트의 경우 설치 단계에서 사용된 모든 설정과 파일을 정리해야 합니다. 이렇게 하면 새 버전 설치 단계 중에 이전 배포와의 충돌을 피할 수 있습니다. 이 예에서는 정적 웹 사이트의 IIS 애플리케이션과 웹 사이트 파일을 제거해야 합니다.

```
powershell.exe -Command {Remove-WebApplication -Name documentation}
Remove-Item -Recurse -Force 'c:\inetpub\wwwroot\documentation'
```

이러한 스크립트 파일과 애플리케이션 번들에 포함된 documentation.zip 파일을 사용하면 배포 시 ASP.NET 애플리케이션이 생성되고 문서 사이트가 배포됩니다.

이 예에서는 단순한 정적 웹 사이트를 배포하는 간단한 예를 선택하지만 사용자 지정 애플리케이션 배포를 통해 모든 유형의 애플리케이션을 배포하고 Elastic Beanstalk가 에서AWS이를 위한 리소스.

사용자 지정 ASP.NET Core Elastic Beanstalk 배포

이 주제에서는 Elastic Beanstalk 및 Toolkit for Visual Studio 사용하여 ASP.NET Core 애플리케이션을 생성할 때 배포가 작동하는 방법과 배포를 사용자 지정할 수 있는 작업을 설명합니다.

Toolkit for Visual Studio 키트에서 배포 마법사를 완료하면 도구 키트가 애플리케이션을 번들링하여 Elastic Beanstalk로 전송합니다. 애플리케이션 번들을 생성하는 첫 번째 단계는 publish 명령을 사용하여 애플리케이션의 게시를 준비하기 위해 새 dotnet CLI를 사용하는 것입니다. 프레임워크 및 구성은 마법사의 설정에서 publish 명령으로 전달됩니다. 따라서 선택한 경우 릴리스...에 대한 configuration과 넷코어 앱 1.0의 경우 framework 도구 키트는 다음 명령을 실행합니다.

```
dotnet publish --configuration Release --framework netcoreapp1.0
```

publish 명령이 끝나면 도구 키트가 게시 폴더에 새로운 배포 매니페스트를 씁니다. 배포 매니페스트는 이름이 지정된 JSON 파일입니다. `aws-windows-deployment-manifest.json` Elastic Beanstalk Windows 컨테이너 (버전 1.2 이상) 가 이 파일을 읽어 애플리케이션을 배포하는 방법을 결정합니다. 예를 들어, IIS 루트에 배포할 ASP.NET Core 애플리케이션의 경우 도구 키트가 다음과 같은 매니페스트 파일을 생성합니다.

```
{
  "manifestVersion": 1,
  "deployments": {
 "aspNetCoreWeb": [
 {
 "name": "app",
 "parameters": {
 "appBundle": ".",
 "iisPath": "/",
 "iisWebSite": "Default Web Site"
 }
 }
 ]
  }
}
```

`appBundle` 속성은 애플리케이션 비트가 매니페스트 파일에 관련된 위치를 나타냅니다. 이 속성은 디렉터리 또는 ZIP 아카이브를 가리킬 수 있습니다. `iisPath` 및 `iisWebSite` 속성은 IIS에서 애플리케이션을 호스팅할 위치를 나타냅니다.

매니페스트 사용자 지정

게시 폴더에 매니페스트 파일이 없는 경우에만 도구 키트가 이 파일을 씁니다. 파일이 존재하면 도구 키트가 매니페스트의 `appBundle` 섹션 아래에 나열된 첫 번째 애플리케이션에서 `iisPath`, `iisWebSite` 및 `aspNetCoreWeb` 속성을 업데이트합니다. 그러면 `aws-windows-deployment-manifest.json`을 프로젝트에 추가하고 매니페스트를 사용자 지정할 수 있습니다. Visual Studio에서 ASP.NET Core 웹 애플리케이션에 대해 이 작업을 수행하려면 프로젝트 루트에 새 JSON 파일을 추가하고 이름을 `aws-windows-deployment-manifest.json`으로 지정합니다.

매니페스트는 이름이 `aws-windows-deployment-manifest.json`이고 프로젝트 루트에 있어야 합니다. Elastic Beanstalk 컨테이너는 루트에서 매니페스트를 찾고 발견하면 배포 도구를 호출합니다. 파일이 없으면 Elastic Beanstalk 컨테이너는 아카이브가 로 가정하는 이전 배포 도구로 폴백됩니다. `msdeploy` 아카이브.

dotnet CLI publish 명령에 매니페스트를 포함하려면 project.json의 include 아래 include 섹션에 매니페스트 파일을 포함하도록 publishOptions 파일을 업데이트하십시오.

```
{
  "publishOptions": {
 "include": [
 "wwwroot",
 "Views",
 "Areas/**/Views",
 "appsettings.json",
 "web.config",
 "aws-windows-deployment-manifest.json"
 ]
  }
}
```

앱 번들에 포함되도록 선언했기 때문에 애플리케이션 배포 방법을 추가로 구성할 수 있습니다. 배포 마법사에서 지원하는 이상으로 배포를 사용자 지정할 수 있습니다. AWS는 이 에 대한 JSON 스키마를 정의했습니다. aws-windows-deployment-manifest.json 파일 Toolkit for Visual Studio 설치할 때 이 스키마의 URL이 등록되었습니다.

windows-deployment-manifest.json을 열면 [Schema] 드롭다운 상자에 선택한 스키마 URL이 표시됩니다. URL로 이동하여 매니페스트에 설정할 수 있는 항목의 전체 설명을 볼 수 있습니다. 스키마를 선택하면 매니페스트를 편집하는 동안 Visual Studio가 IntelliSense를 제공합니다.

지원되는 사용자 지정에는 애플리케이션을 실행할 IIS 애플리케이션 풀을 구성하는 기능이 있습니다. 다음 예제에서는 60분마다 프로세스를 재생하는 IIS 애플리케이션 풀("customPool")을 정의하고 "appPool": "customPool"을 사용하여 애플리케이션에 할당하는 방법을 보여줍니다.

```
{
  "manifestVersion": 1,
  "iisConfig": {
 "appPools": [
 {
 "name": "customPool",
 "recycling": {
 "regularTimeInterval": 60
 }
 }
 ]
  }
},
```


```

"deployments": {
  "aspNetCoreWeb": [
 {
 "name": "app",
 "parameters": {
 "appPool": "customPool"
 }
 }
  ]
}

```

또한 매니페스트는 설치, 다시 시작 제거 작업 전후에 실행할 Windows PowerShell 스크립트를 선언할 수 있습니다. 예를 들어, 다음 매니페스트는 Windows PowerShell 스크립트 `PostInstallSetup.ps1`을 실행하여 ASP.NET Core 애플리케이션이 IIS에 배포된 후 추가 설정 작업을 수행합니다. 이처럼 스크립트를 추가할 때 `project.json` 파일에서와 같이 스크립트가 `aws-windows-deployment-manifest.json` 파일의 `publishOptions` 아래에 있는 `include` 섹션에 추가되도록 하십시오. 그렇지 않으면 스크립트가 `dotnet CLI publish` 명령의 일부로 포함되지 않습니다.

```

{
  "manifestVersion": 1,
  "deployments": {
 "aspNetCoreWeb": [
 {
 "name": "app",
 "scripts": {
 "postInstall": {
 "file": "SetupScripts/PostInstallSetup.ps1"
 }
 }
 }
 ]
  }
}

```

ebextensions

Elastic Beanstalk `ebextensions` 구성 파일은 다른 모든 Elastic Beanstalk 컨테이너와 마찬가지로 지원됩니다. `ebextensions`를 ASP.NET Core 애플리케이션에 포함하려면 `.ebextensions` 파일의 `include` 아래에 있는 `publishOptions` 섹션에 `project.json` 디렉터리를 추가하십시오. `ebextensions` 체크아웃에 대한 자세한 내용은 [Elastic Beanstalk 개발자 안내서](#)를 참조하십시오.

다수의 .NET 및 Elastic Beanstalk용 애플리케이션

배포 매니페스트를 사용하면 여러 애플리케이션을 동일한 Elastic Beanstalk 환경에 배포할 수 있습니다.

배포 매니페스트는 [ASP.NET Core](#) 웹 애플리케이션과 기존 ASP.NET 애플리케이션용 msdeploy 아카이브를 지원합니다. 프론트엔드에 ASP.NET Core를 사용하고 확장 API에 웹 API 프로젝트를 사용하여 뛰어난 새 애플리케이션을 작성한 시나리오가 있다고 가정해 보겠습니다. 또한 기존 ASP.NET을 사용하여 작성한 관리자 앱도 있습니다.

도구 키트의 배포 마법사는 단일 프로젝트의 배포에 중점을 둡니다. 여러 애플리케이션 배포를 잘 활용하려면 애플리케이션 번들을 수동으로 생성해야 합니다. 시작하려면 매니페스트를 작성합니다. 이 예제의 경우 솔루션의 루트에 매니페스트를 작성합니다.

매니페스트의 배포 단원에는 두 개의 하위 요소가 있습니다. 하나는 배포할 ASP.NET Core 웹 애플리케이션의 어레이이며 다른 하나는 배포할 msdeploy 아카이브의 어레이입니다. 각 애플리케이션의 경우 IIS 경로 및 애플리케이션의 비트 위치를 매니페스트에 상대적으로 설정합니다.

```
{
  "manifestVersion": 1,
  "deployments": {

 "aspNetCoreWeb": [
 {
 "name": "frontend",
 "parameters": {
 "appBundle": "./frontend",
 "iisPath": "/frontend"
 }
 },
 {
 "name": "ext-api",
 "parameters": {
 "appBundle": "./ext-api",
 "iisPath": "/ext-api"
 }
 }
 ],
 "msDeploy": [
 {
 "name": "admin",
 "parameters": {
```

```

 "appBundle": "AmazingAdmin.zip",
 "iisPath": "/admin"
 }
}
]
}
}

```

매니페스트를 작성하면, Windows PowerShell을 사용하여 애플리케이션 번들을 생성하고 기존 Elastic Beanstalk 환경을 업데이트하여 실행합니다. 스크립트가 Visual Studio 솔루션을 포함하는 폴더에서 실행된다는 가정 하에 작성됩니다.

먼저 스크립트에서 애플리케이션 번들을 생성할 작업 영역 폴더를 설정합니다.

```

$publishFolder = "c:\temp\publish"

$publishWorkspace = [System.IO.Path]::Combine($publishFolder, "workspace")
$appBundle = [System.IO.Path]::Combine($publishFolder, "app-bundle.zip")

If (Test-Path $publishWorkspace){
 Remove-Item $publishWorkspace -Confirm:$false -Force
}
If (Test-Path $appBundle){
 Remove-Item $appBundle -Confirm:$false -Force
}

```

폴더를 생성하면 프론트엔드를 가져올 준비가 되었습니다. 배포 마법사와 마찬가지로 .NET CLI를 사용하여 애플리케이션을 게시합니다.

```

Write-Host 'Publish the ASP.NET Core frontend'
$publishFrontendFolder = [System.IO.Path]::Combine($publishWorkspace, "frontend")
dotnet publish .\src\AmazingFrontend\project.json -o $publishFrontendFolder -c Release
-f netcoreapp1.0

```

"frontend" 하위 폴더는 출력 폴더로 사용되었으며, 매니페스트에서 설정한 폴더와 일치합니다. 이제 Web API 프로젝트에 대해서도 동일하게 수행해야 합니다.

```

Write-Host 'Publish the ASP.NET Core extensibility API'
$publishExtAPIFolder = [System.IO.Path]::Combine($publishWorkspace, "ext-api")
dotnet publish .\src\AmazingExtensibleAPI\project.json -o $publishExtAPIFolder -c
Release -f netcoreapp1.0

```

관리자 사이트는 기존 ASP.NET 애플리케이션이므로, .NET CLI를 사용할 수 없습니다. 관리자 애플리케이션의 경우, msbuild를 통해 빌드 대상 패키지를 전달하여 msdeploy 아카이브를 생성합니다. 기본적으로 패키지 대상은 obj\Release\Package 폴더 아래에 msdeploy 아카이브를 생성하므로, 해당 아카이브를 게시 작업 영역으로 복사해야 합니다.

```
Write-Host 'Create msdeploy archive for admin site'
msbuild .\src\AmazingAdmin\AmazingAdmin.csproj /t:package /p:Configuration=Release
Copy-Item .\src\AmazingAdmin\obj\Release\Package\AmazingAdmin.zip $publishWorkspace
```

Elastic Beanstalk 환경에 이러한 모든 애플리케이션으로 작업할 사항을 알려려면 솔루션에서 게시 작업 영역으로 매니페스트를 복사한 다음 폴더를 압축합니다.

```
Write-Host 'Copy deployment manifest'
Copy-Item .\aws-windows-deployment-manifest.json $publishWorkspace

Write-Host 'Zipping up publish workspace to create app bundle'
Add-Type -assembly "system.io.compression.filesystem"
[io.compression.zipfile]::CreateFromDirectory( $publishWorkspace, $appBundle)
```

이제 애플리케이션 번들이 있으므로 웹 콘솔로 이동하여 아카이브를 Elastic Beanstalk 환경에 업로드할 수 있습니다. 또는 를 계속 사용할 수 있습니다. AWSPowerShell cmdlet을 사용하여 Elastic Beanstalk 환경을 업데이트하여 애플리케이션 번들과 함께 업데이트합니다. 를 사용하여 현재 프로필과 리전을 Elastic Beanstalk 환경을 포함하는 프로필과 리전으로 설정해야 합니다. Set-AWSCredentials과 Set-DefaultAWSRegioncmdlet.

```
Write-Host 'Write application bundle to S3'
# Determine S3 bucket to store application bundle
$s3Bucket = New-EBStorageLocation
Write-S3Object -BucketName $s3Bucket -File $appBundle

$applicationName = "ASPNETCoreOnAWS"
$environmentName = "ASPNETCoreOnAWS-dev"
$versionLabel = [System.DateTime]::Now.Ticks.ToString()

Write-Host 'Update Beanstalk environment for new application bundle'
New-EBApplicationVersion -ApplicationName $applicationName -VersionLabel $versionLabel
-SourceBundle_S3Bucket $s3Bucket -SourceBundle_S3Key app-bundle.zip
Update-EBEnvironment -ApplicationName $applicationName -EnvironmentName
$environmentName -VersionLabel $versionLabel
```

이제 도구 키트 또는 웹 콘솔에서 Elastic Beanstalk 환경 상태 페이지를 사용하여 업데이트 상태를 확인합니다. 완료되면 배포 매니페스트에서 설정한 IIS 경로에서 배포한 각 애플리케이션을 탐색할 수 있습니다.

Amazon EC2 컨테이너 서비스에 배포

Important

새 형식인 에 게시AWS기능은 .NET 응용 프로그램을 게시하는 방법을 단순화하도록 설계되었습니다.AWS. 선택한 후 이 게시 환경으로 전환할지 묻는 메시지가 표시될 수 있습니다.에 컨테이너 게시AWS. 자세한 정보는 [에 게시 으로 작업AWSVisual Studio](#)을 참조하십시오.

Amazon Elastic Container Service 는 고도의 확장성과 우수한 성능을 갖춘 컨테이너 관리 서비스인 Docker 컨테이너를 지원하며, 관리 대상인 Amazon EC2 인스턴스 클러스터에서 손쉽게 애플리케이션을 실행할 수 있습니다.

Amazon Elastic Container Service 에서 애플리케이션을 배포하려면 애플리케이션 구성 요소가 Docker 컨테이너에서 실행되도록 개발되어야 합니다. 도커 컨테이너는 소프트웨어 애플리케이션이 필요한 모든 것(코드, 런타임, 시스템 도구, 시스템 라이브러리 등)을 포함하는, 소프트웨어 개발의 표준화된 단위입니다.

Toolkit for Visual Studio 툴킷은 Amazon ECS를 통한 애플리케이션 게시를 간소화하는 마법사를 제공합니다. 마법사에 대해서는 다음 단원에서 설명합니다.

Amazon ECS에 대한 자세한 내용은 단원을 참조하십시오. [엘라스틱 컨테이너 서비스 설명서](#). [Docker 기본 사항 및 클러스터 생성](#)에 대한 개요가 포함되어 있습니다.

주제

- [를 지정합니다.AWSASP.NET Core 2 애플리케이션에 대한 자격 증명](#)
- [ASP.NET 코어 2.0 앱을 아마존 ECS \(Fargate\) 에 배포 \(레거시\)](#)
- [Amazon ECS \(EC2\) 에 ASP.NET Core 2.0 애플리케이션 배포](#)

를 지정합니다.AWSASP.NET Core 2 애플리케이션에 대한 자격 증명

Docker 컨테이너에 애플리케이션을 배포하면 배포 자격 증명과 인스턴스 자격 증명이라는 두 가지 유형의 자격 증명이 실행됩니다.

배포 자격 증명은 Publish Container 에서AWSAmazon ECS에서 환경을 생성하는 마법사입니다. 여기에는 작업, 서비스, IAM 역할, Docker 컨테이너 리포지토리 및 로드 밸런서(선택한 경우)가 포함되어 있습니다.

인스턴스 자격 증명은 인스턴스(애플리케이션 포함)에서 다른 AWS 서비스를 액세스하는 데 사용됩니다. 예를 들어 ASP.NET Core 2.0 애플리케이션이 Amazon S3 객체에 대해 읽기 및 쓰기를 수행하려면 적절한 권한이 필요합니다. 환경에 따라 서로 다른 방법을 사용하여 다양한 자격 증명을 제공할 수 있습니다. 예를 들어 ASP.NET Core 2 애플리케이션이 개발 및 프로덕션 환경을 대상으로 할 수 있습니다. 개발 및 프로덕션 환경에서 정의된 역할을 위해 Docker 인스턴스 및 자격 증명을 사용할 수 있습니다.

배포 자격 증명 지정

이AWS에서 지정한 계정에 컨테이너 게시AWS마법사는AWS마법사가 Amazon ECS에 배포하는 데 사용할 계정입니다. 계정 프로필에는 Amazon 엘라스틱 컴퓨팅 클라우드, 아마존 엘라스틱 컨테이너 서비스 및AWS Identity and Access Management.

드롭다운 목록에서 옵션이 누락되어 있다면 여러분이 권한이 없기 때문일 수 있습니다. 예를 들어 애플리케이션에 대한 클러스터를 생성했지만 에 클러스터가 표시되지 않는 경우가 여기에 해당됩니다.에 컨테이너 게시AWS마법사 클러스터 페이지 이 문제가 발생하면 누락된 권한을 추가하고 다시 마법사를 시도해 보십시오.

개발 인스턴스 자격 증명 지정

프로덕션 환경이 아닌 경우에는 appsettings에서 자격 증명을 구성할 수 있습니다. <environment>.json 파일. 예를 들어 Visual Studio 2017의 appsettings.Development.json 파일에서 자격 증명을 구성하려면

1. 프로젝트에 AWSSDK.Extensions.NETCore.Setup NuGet 패키지를 추가합니다.
2. AddAWSAppsettings.Development.json에 대한 설정 아래는 Profile 및 Region을 설정하는 구성 옵션입니다.

```
{
  "AWS": {
 "Profile": "local-test-profile",
 "Region": "us-west-2"
  }
}
```

프로덕션 인스턴스 자격 증명 지정

프로덕션 인스턴스의 경우 IAM 역할을 사용하여 액세스할 수 있는 애플리케이션 및 서비스를 제어하는 것이 좋습니다. 예를 들어 Amazon ECS를 Publish Container (서비스 보안 주체로서) 와 함께 IAM 역할을 구성하려면 AWS Management Console:

1. AWS Management Console에 로그인하여 <https://console.aws.amazon.com/iam/>에서 IAM 콘솔을 엽니다.
2. IAM 콘솔의 탐색 창에서 역할을 선택하고 역할 만들기를 선택합니다.
3. 선택을 선택합니다. AWS 서비스 역할 유형을 선택한 후 EC2 Container Service.
4. EC2 Container Service Task (EC2 Container Service 작업) 사용 사례를 선택합니다. 사용 사례는 서비스에 필요한 신뢰 정책을 포함하기 위해 서비스에서 정합니다. 다음을 선택합니다. Permissions)]을 선택합니다.
5. AmazonS3FullAccess 및 AmazonDynamoDBFullAccess 권한 정책을 선택합니다. 각 정책 옆의 확인란을 선택한 다음 다음: 검토,
6. 역할 이름에서 이 역할의 목적을 식별하는 데 도움이 되는 역할 이름이나 역할 이름 접두사를 입력합니다. 역할 이름은 AWS 계정 내에서 고유해야 합니다. 대소문자는 구별하지 않습니다. 예를 들어, 이름이 PRODR0LE과 prodrole, 두 가지로 지정된 역할을 만들 수는 없습니다. 다양한 주체가 역할을 참조할 수 있기 때문에 역할이 생성된 후에는 역할 이름을 편집할 수 없습니다.
7. (선택 사항) [Role description]에 새 역할에 대한 설명을 입력합니다.
8. 역할을 검토한 다음 [Create role]을 선택합니다.

이 역할을 다음과 같이 사용할 수 있습니다. 작업 역할에 ECS 태스크 정의의 페이지에 컨테이너 게시 AWS 마법사

자세한 내용은 [서비스 기반 역할 사용](#)을 참조하십시오.

ASP.NET 코어 2.0 앱을 아마존 ECS (Fargate) 에 배포 (레거시)

Important

이 설명서에서는 레거시 서비스 및 기능에 대해 설명합니다. 업데이트된 가이드 및 콘텐츠는 [AWS.NET 배포 도구](#) 가이드 및 업데이트된 [배포 대상](#) 목차를 참조하십시오. AWS

이 섹션에서는 Toolkit for Visual Studio 툴킷의 일부로 제공되는 Publish Container to AWS 마법사를 사용하여 Fargate 시작 유형을 사용하여 Amazon ECS를 통해 Linux를 대상으로 하는 컨테이너화된

ASP.NET Core 2.0 애플리케이션을 배포하는 방법을 설명합니다. 웹 애플리케이션은 연속 실행이 되도록 설계되었기 때문에 서비스 방식으로 배포가 됩니다.

컨테이너 게시 전

컨테이너 게시AWS 마법사를 사용하여 ASP.NET Core 2.0 응용 프로그램을 배포하기 전에:

- [AWS자격 증명을 지정하고 Amazon ECS로 설정하십시오.](#)
- [Docker를 설치합니다.](#) [Windows용 Docker](#)를 포함하여 서로 다른 설치 옵션이 몇 가지 제공됩니다.
- Visual Studio에서 Linux를 대상으로 하는 ASP.NET Core 2.0 컨테이너식 앱을 위한 프로젝트를 만들거나 여십시오.

게시 컨테이너에AWS 마법사에 액세스

Linux를 대상으로 하는 ASP.NET Core 2.0 컨테이너식 응용 프로그램을 배포하려면 솔루션 탐색기에 서 프로젝트를 마우스 오른쪽 단추로 클릭하고 컨테이너 게시 대상을 선택합니다AWS.

Visual Studio 빌드 메뉴에서 컨테이너 게시 대상을 선택할 수도 있습니다.AWS

컨테이너를 AWS 마법사에 게시

사용할 계정 프로필 - 사용할 계정 프로필을 선택합니다.

리전 - 배포 리전을 선택합니다. 프로필과 리전은 배포 환경 리소스를 설정하고 기본 Docker 레지스트리를 선택하는 데 사용됩니다.

구성 - Docker 이미지 빌드 구성을 선택합니다.

Docker 리포지토리 - 기존의 Docker 레지스트리를 선택하거나 새 레지스트리의 이름을 입력하여 레지스트리를 생성합니다. 이 레지스트리에 빌드된 컨테이너가 게시됩니다.

태그 - 기존 태그를 선택하거나 새 태그의 이름을 입력합니다. 태그는 Docker 컨테이너의 버전, 옵션 또는 기타 고유의 구성 요소 같이 중요한 세부 정보를 추적할 수 있습니다.

배포 대상 - Service on an ECS Cluster(ECS 클러스터 서비스)를 선택합니다. 이 배포 옵션은 애플리케이션이 장기 실행용으로 개발된 경우(예: ASP.NET Core 웹 애플리케이션)에 사용됩니다.

설정을 **aws-docker-tools-defaults.json**에 저장하고 명령줄에 대한 프로젝트를 구성 - 명령줄에서 유연하게 배포하고 싶은 경우에 이 옵션을 선택합니다. 배포할 프로젝트 디렉터리의 `dotnet ecs deploy`와 `dotnet ecs publish` 컨테이너를 사용합니다.

시작 구성 페이지

ECS 클러스터 - Docker 이미지가 실행될 클러스터를 선택합니다. 빈 클러스터를 생성하겠다고 선택한 경우에는 새 클러스터의 이름을 입력합니다.

시작 유형 - FARGATE를 선택합니다.

CPU 최대 용량(vCPU) - 애플리케이션에 필요한 최대 컴퓨팅 파워를 선택합니다. CPU 및 메모리 값의 허용 범위는 [작업 크기](#)를 참조하십시오.

메모리 최대 용량(GB) - 애플리케이션에서 사용할 수 있는 최대 메모리 용량을 선택합니다.

VPC 서브넷 - 단일 VPC에 있는 서브넷을 하나 이상 선택합니다. 서브넷을 하나 이상 선택하면 여러 서브넷에 작업이 분산됩니다. 따라서 가용성을 높일 수 있습니다. 자세한 내용은 [기본 VPC 및 기본 서브넷](#)을 참조하십시오.

보안 그룹 - 보안 그룹을 선택합니다.

보안 그룹은 연결된 Amazon EC2 인스턴스에 대해 방화벽 역할을 하여 인스턴스 수준에서 인바운드 트래픽과 아웃바운드 트래픽을 모두 제어합니다.

[기본 보안 그룹](#)은 동일한 보안 그룹에 할당된 인스턴스에서의 인바운드 트래픽과 모든 아웃바운드 IPv4 트래픽을 허용하도록 구성되어 있습니다. 서비스가 컨테이너 리포지토리에 도달할 수 있으려면 아웃바운드 트래픽이 허용되어야 합니다.

퍼블릭 IP 주소 할당 - 인터넷에서 작업을 액세스할 수 있도록 하려면 이 확인란을 선택합니다.

서비스 구성 서비스

서비스 - 드롭다운에서 서비스 중 하나를 선택하여 기존 서비스에 컨테이너를 추가합니다. 또는 새로 생성을 선택하여 서비스를 새로 생성합니다. 서비스 이름은 클러스터 내에서 고유해야 하지만, 한 리전 또는 여러 리전에 걸쳐 존재하는 여러 클러스터에서 비슷한 서비스 이름을 사용할 수 있습니다.

작업 수 - 클러스터에 배포하여 계속 실행할 작업의 수입니다. 각 작업은 컨테이너 인스턴스의 하나입니다.

최소 정상 상태 백분율 - 배포 동안 RUNNING 상태를 반드시 유지해야 하는 작업의 백분율을 가장 가까운 정수로 반올림한 값입니다.

최대 정상 상태 백분율 - 배포 중에 RUNNING 또는 PENDING 상태가 허용되는 작업의 백분율을 가장 가까운 정수로 반내림한 값입니다.

Application Load Balancer 페이지

Application Load Balancer 구성 - Application Load Balancer를 구성했는지 확인합니다.

로드 밸런서 - 기존 로드 밸런서를 선택하거나 새로 생성을 선택하고 새 로드 밸런서의 이름을 입력합니다.

리스너 포트 - 기존 리스너 포트를 선택하거나 새로 생성을 선택하고 포트 번호를 입력합니다. 기본 포트인 80은 대부분의 웹 애플리케이션에 적합합니다.

대상 그룹 - Amazon ECS가 서비스에 작업을 등록할 대상 그룹을 선택합니다.

경로 패턴 - 로드 밸런서는 경로 기반 라우팅을 사용합니다. 기본 /를 수락하거나 다른 패턴을 제공합니다. 경로 이름은 대/소문자를 구별하고 최대 128자이며 [선택한 문자 집합](#)을 포함합니다.

상태 확인 경로 - 상태 확인을 위한 대상에서 목적지가 되는 ping 경로입니다. 기본 설정은 /입니다. 필요할 경우 다른 이름을 입력하십시오. 입력한 경로가 잘못된 경우에는 상태 확인이 실패하게 되고 상태가 비정상적으로 간주됩니다.

여러 서비스가 배포되었고 각 서비스가 서로 다른 경로나 위치에 배포된 경우에는 사용자 지정 확인 경로가 필요할 수 있습니다.

작업 정의 페이지

Task Definition
Task Definition defines the parameters for how the application will run within its Docker container.

Task Definition:

Container:

Permissions

Task Role:

Select an IAM role to provide AWS credentials to your application to access AWS Services.

Task Execution Role:

Fargate requires a role to pull private images and publish logs on your behalf.

Port Mapping		Environment Variables	
Container Port		Variable	Value
80	<input type="checkbox"/>	ASPNETCORE_ENVIRONMENT	Production

Buttons: Close, Back, Next, Publish

작업 정의 - 기존 작업 정의를 선택하거나 새로 생성을 선택하고 새 작업 정의 이름을 입력합니다.

컨테이너 - 기존 컨테이너를 선택하거나 새로 생성을 선택하고 새 컨테이너 이름을 입력합니다.

작업 역할 - 앱이 AWS 서비스에 액세스하는 데 필요한 자격 증명이 있는 IAM 역할을 선택합니다. 이것이 바로 애플리케이션에 보안 자격 증명 전달되는 과정입니다. [애플리케이션의 AWS 보안 자격 증명을 지정하는 방법을 참조하십시오.](#)

작업 실행 역할 - 개인 이미지를 가져오고 로그를 게시할 권한이 있는 역할을 선택합니다. AWS Fargate가 사용자를 대신하여 Fargate가 사용합니다.

포트 매핑 - 자동 할당된 호스트 포트에 바인딩되는 컨테이너에서 포트 번호를 선택합니다.

환경 변수 - 컨테이너의 환경 변수를 추가, 수정 또는 삭제합니다. 배포에 맞게 수정이 가능합니다.

구성에 만족하면 게시를 클릭하여 배포 프로세스를 시작합니다.

컨테이너 게시 대상AWS

배포 중에 이벤트가 표시됩니다. 이 마법사는 작업이 성공적으로 완료되면 자동으로 닫힙니다. 페이지 맨 아래에 있는 상자를 선택 해제하면 재정의의 할 수 있습니다.

AWS탐색기에서 새 인스턴스의 URL을 찾을 수 있습니다. Amazon ECS and Clusters 노드를 확장하고 클러스터를 클릭합니다.

Amazon ECS (EC2) 에 ASP.NET Core 2.0 애플리케이션 배포

이 단원에서는 다음을 사용하는 방법에 대해 설명합니다. 컨테이너AWSEC2 시작 유형을 사용하여 Amazon ECS를 통해 Linux를 대상으로 하는 컨테이너화된 ASP.NET Core 2.0 애플리케이션을 배포하기 Toolkit for Visual Studio 툴킷의 일부로 제공되는 마법사 웹 애플리케이션은 연속 실행이 되도록 설계되었기 때문에 서비스 방식으로 배포가 됩니다.

컨테이너 게시 전

사용하기 전에 컨테이너AWSASP.NET Core 2.0 애플리케이션을 배포하려면 다음을 수행합니다

- [사용자 지정AWS신임장과Amazon ECS를 사용하여 설정.](#)
- [Docker를 설치합니다.](#) [Windows용 Docker](#)를 포함하여 서로 다른 설치 옵션이 몇 가지 제공됩니다.
- 웹 애플리케이션의 요구에 따라 [Amazon ECS 클러스터를 생성](#)합니다. 이 작업은 몇 가지 단계만 거치면 됩니다.

- Visual Studio에서 Linux를 대상으로 하는 ASP.NET Core 2.0 컨테이너 애플리케이션용 프로젝트를 만들거나 엽니다.

에 게시AWS마법사

Linux를 대상으로 하는 컨테이너화된 ASP.NET Core 2.0 애플리케이션을 배포하려면 Solution Explorer에서 해당 프로젝트를 마우스 오른쪽 버튼으로 클릭하고에 컨테이너AWS.

를 선택할 수도 있습니다.에 컨테이너AWS에 Visual Studio 빌드 메뉴에서

에 컨테이너AWS마법사

사용할 계정 프로필 - 사용할 계정 프로필을 선택합니다.

리전 - 배포 리전을 선택합니다. 프로필과 리전은 배포 환경 리소스를 설정하고 기본 Docker 레지스트리를 선택하는 데 사용됩니다.

구성 - Docker 이미지 빌드 구성을 선택합니다.

Docker 리포지토리 - 기존의 Docker 레지스트리를 선택하거나 새 레지스트리의 이름을 입력하여 레지스트리를 생성합니다. 이 레지스트리에 빌드된 컨테이너 이미지가 게시됩니다.

태그 - 기존 태그를 선택하거나 새 태그의 이름을 입력합니다. 태그는 Docker 컨테이너의 버전, 옵션 또는 기타 고유의 구성 요소 같이 중요한 세부 정보를 추적할 수 있습니다.

배포 - Service on an ECS Cluster(ECS 클러스터 서비스)를 선택합니다. 이 배포 옵션은 애플리케이션이 장기 실행용으로 개발된 경우(예: ASP.NET Core 2.0 웹 애플리케이션)에 사용됩니다.

설정을 **aws-docker-tools-defaults.json**에 저장하고 명령줄에 대한 프로젝트를 구성 - 명령줄에서 유연하게 배포하고 싶은 경우에 이 옵션을 선택합니다. 배포할 프로젝트 디렉터리의 dotnet ecs deploy와 dotnet ecs publish 컨테이너를 사용합니다.

시작 구성 페이지

ECS 클러스터 - Docker 이미지가 실행될 클러스터를 선택합니다. 할 수 있습니다 [ECS 클러스터 생성](#)를 사용하여AWSManagement Console.

시작 유형 - EC2를 선택합니다. Fargate 시작 유형을 사용하는 방법은 [Amazon ECS에 ASP.NET Core 2.0 애플리케이션 배포\(Fargate\)](#)를 참조하십시오.

서비스 구성 서비스

서비스 - 드롭다운에서 서비스 중 하나를 선택하여 기존 서비스에 컨테이너를 추가합니다. 또는 새로 생성을 선택하여 서비스를 새로 생성합니다. 서비스 이름은 클러스터 내에서 고유해야 하지만, 한 리전 또는 여러 리전에 걸쳐 존재하는 여러 클러스터에서 비슷한 서비스 이름을 사용할 수 있습니다.

작업 수 - 클러스터에 배포하여 계속 실행할 작업의 수입니다. 각 작업은 컨테이너 인스턴스의 하나입니다.

최소 정상 상태 백분율 - 배포 동안 RUNNING 상태를 반드시 유지해야 하는 작업의 백분율을 가장 가까운 정수로 반올림한 값입니다.

최대 정상 상태 백분율 - 배포 중에 RUNNING 또는 PENDING 상태가 허용되는 작업의 백분율을 가장 가까운 정수로 반내림한 값입니다.

배치 템플릿 - 작업 배치 템플릿을 선택합니다.

작업을 클러스터로 시작할 때 Amazon ECS는 CPU와 메모리 등 작업 정의에서 지정한 요구 사항에 따라 작업을 어디에 배치할지 결정해야 합니다. 마찬가지로 작업 수를 축소하는 경우, Amazon ECS는 어떤 태스크를 종료할지 결정해야 합니다.

배치 템플릿은 작업이 클러스터로 시작되는 방법을 제어합니다.

- AZ Balanced Spread - 작업을 가용 영역과 가용 영역의 컨테이너 인스턴스에 분산합니다.
- AZ Balanced BinPack - 작업을 가용 영역과 가용 메모리가 최소인 컨테이너 인스턴스에 분산합니다.
- BinPack - 사용 가능한 CPU 또는 메모리 최소량에 따라 작업을 분산합니다.
- One Task Per Host - 각 컨테이너 인스턴스에 서비스의 작업을 최대 1개 배치합니다.

자세한 내용은 [Amazon ECS 작업 배치](#)를 참조하십시오.

Application Load Balancer 페이지

Application Load Balancer 구성 - Application Load Balancer를 구성했는지 확인합니다.

서비스의 IAM 역할 선택 - 기존 역할을 선택하거나 새로 생성을 선택하여 새 역할을 생성합니다.

로드 밸런서 - 기존 로드 밸런서를 선택하거나 새로 생성을 선택하고 새 로드 밸런서의 이름을 입력합니다.

리스너 포트 - 기존 리스너 포트를 선택하거나 새로 생성을 선택하고 포트 번호를 입력합니다. 기본 포트인 80은 대부분의 웹 애플리케이션에 적합합니다.

대상 그룹 - 기본적으로 로드 밸런서는 대상 그룹에 대해 지정한 포트와 프로토콜을 사용하여 등록된 대상으로 요청을 전송합니다. 또는 대상 그룹에 각 대상을 등록할 때 이 포트를 재정의할 수 있습니다.

경로 패턴 - 로드 밸런서는 경로 기반 라우팅을 사용합니다. 기본 /를 수락하거나 다른 패턴을 제공합니다. 경로 이름은 대/소문자를 구별하고 최대 128자이며 [선택한 문자 집합](#)을 포함합니다.

상태 확인 경로 - 상태 확인을 위한 대상에서 목적지가 되는 ping 경로입니다. 기본 설정인 /는 대부분의 웹 애플리케이션에 적합합니다. 필요할 경우 다른 이름을 입력하십시오. 입력한 경로가 잘못된 경우에는 상태 확인이 실패하게 되고 상태가 비정상적으로 간주됩니다.

여러 서비스가 배포되었고 각 서비스가 배포된 경로나 위치가 서로 다른 경우에는 사용자 지정 확인 경로가 필요할 수 있습니다.

ECS 작업 정의 페이지

작업 정의 - 기존 작업 정의를 선택하거나 새로 생성을 선택하고 새 작업 정의 이름을 입력합니다.

컨테이너 - 기존 컨테이너를 선택하거나 새로 생성을 선택하고 새 컨테이너 이름을 입력합니다.

메모리(MiB) - 소프트 제한 또는 하드 제한 값을 입력하거나 두 값을 모두 입력합니다.

컨테이너용으로 예약할 메모리의 소프트 제한(MiB)입니다. Docker는 소프트 한계 내에서 컨테이너 메모리를 유지하려고 합니다. 컨테이너는 메모리 파라미터에 지정된 하드 한계까지 추가 메모리를 사용하거나 컨테이너 인스턴스의 모든 가용 메모리를 사용할 수 있습니다(둘 중 먼저 발생하는 쪽).

컨테이너에 표시할 메모리의 하드 제한(MiB)입니다. 컨테이너가 여기서 지정된 메모리를 초과하려 하면 해당 컨테이너가 중지됩니다.

작업 역할 - Publish Container 권한을 허용하는 IAM 역할에 대한 작업 역할을 선택합니다. AWS 사용자 대신 연결된 정책에 지정된 API입니다. 이것이 바로 애플리케이션에 보안 자격 증명이 전달되는 과정입니다. 단원을 참조하십시오. [지정 방법 AWS 애플리케이션에 대한 보안 자격 증명](#).

포트 매핑 - 컨테이너의 포트 매핑을 추가, 수정 또는 삭제합니다. 로드 밸런서가 활성화되어 있는 경우, 호스트 포트는 기본적으로 0으로 설정되고 포트 할당이 동적으로 이루어집니다.

환경 변수 - 컨테이너의 환경 변수를 추가, 수정 또는 삭제합니다.

구성에 만족하면 게시를 클릭하여 배포 프로세스를 시작합니다.

에 컨테이너AWS

배포 중에 이벤트가 표시됩니다. 이 마법사는 작업이 성공적으로 완료되면 자동으로 닫힙니다. 페이지 맨 아래에 있는 상자를 선택 해제하면 재정의할 수 있습니다.

에서 새 인스턴스의 URL을 찾을 수 있습니다.AWSExplorer Amazon ECS and Clusters 노드를 확장하고 클러스터를 클릭합니다.

문제 해결 AWS Toolkit for Visual Studio

다음 섹션에는 툴킷의 AWS 서비스 AWS Toolkit for Visual Studio 및 사용에 대한 일반적인 문제 해결 정보가 포함되어 있습니다.

Note

설치 및 set-up-specific 문제 해결 정보는 이 사용 설명서에 있는 [설치 문제 해결](#) 항목에 있습니다.

주제

- [문제 해결 모범 사례](#)
- [Amazon CodeWhisperer 로그인 및 로그아웃이 비활성화되었습니다.](#)

문제 해결 모범 사례

다음은 AWS Toolkit for Visual Studio 문제 해결 시 권장되는 모범 사례입니다.

- 보고서를 보내기 전에 문제나 오류를 재생성해 봅니다.
- 재생성 프로세스 중에 각 단계, 설정 및 오류 메시지를 자세히 기록해 둡니다.
- AWS 툴킷 로그를 수집하세요. AWS 툴킷 로그를 찾는 방법에 대한 자세한 설명은 이 안내서 항목에 있는 [AWS 로그 찾는 방법](#) 절차를 참조하십시오.
- 저장소의 문제 섹션에서 진행 중인 요청이나 알려진 해결 방법을 확인하거나 해결되지 않은 [AWS Toolkit for Visual Studio 문제를](#) 보고하십시오. AWS Toolkit for Visual Studio GitHub

AWS 툴킷 로그를 찾는 방법

1. Visual Studio 기본 메뉴에서 확장을 확장하세요.
2. 툴킷을 선택하여 AWS 툴킷 메뉴를 확장한 다음 AWS 툴킷 로그 보기를 선택합니다.
3. 운영 체제에서 AWS 툴킷 로그 폴더가 열리면 파일을 날짜별로 정렬하고 현재 문제와 관련된 정보가 들어 있는 로그 파일을 찾으십시오.

Amazon CodeWhisperer 로그인 및 로그아웃이 비활성화되었습니다.

CodeWhisperer 서비스에 로그인 및 로그아웃 메뉴 항목이 모두 비활성화되어 문제가 발생하는 경우 다음 단계를 완료하여 문제를 해결하십시오.

1. Windows 파일 탐색기에서 다음 위치에 있는 AWS 툴킷 캐시 폴더로 이동합니다.
`%LOCALAPPDATA%/aws/toolkits/language-servers/CodeWhisperer`
2. 캐시 폴더의 내용을 지웁니다.
3. 현재 솔루션을 닫았다가 다시 엽니다.

보안 대상 AWS Toolkit for Visual Studio

Amazon Web Services(AWS)에서 가장 우선순위가 높은 것이 클라우드 보안입니다. AWS 고객으로서 여러분은 가장 높은 보안 요구 사항을 충족하기 위해 설계된 데이터 센터 및 네트워크 아키텍처의 혜택을 받게 됩니다. 보안은 두 사람 AWS 사이의 공동 책임입니다. [공동 책임 모델](#)은 이 사항을 클라우드 내 보안 및 클라우드의 보안으로 설명합니다.

클라우드 보안 — AWS 클라우드에서 제공되는 모든 서비스를 실행하는 인프라를 보호하고 안전하게 사용할 수 있는 서비스를 제공하는 역할을 합니다. AWS 당사의 보안 책임은 최우선 과제이며 AWS, [AWS 규정 준수 프로그램의](#) 일환으로 타사 감사자가 보안 효과를 정기적으로 테스트하고 검증합니다.

클라우드에서의 보안 — 사용자의 책임은 사용 중인 AWS 서비스와 데이터의 민감도, 조직의 요구 사항, 관련 법률 및 규정을 비롯한 기타 요인에 따라 결정됩니다.

이 AWS 제품 또는 서비스는 지원하는 특정 Amazon Web Services (AWS) 서비스를 통해 [공동 책임 모델을](#) 따릅니다. AWS 서비스 보안 정보는 [AWS 서비스 보안 설명서 페이지](#) 및 [AWS 규정 준수 프로그램의 규정 준수 노력 범위에 속하는 AWS 서비스를](#) 참조하십시오.

주제

- [데이터 보호: AWS Toolkit for Visual Studio](#)
- [ID 및 액세스 관리](#)
- [이 AWS 제품 또는 서비스에 대한 규정 준수 검증](#)
- [이 AWS 제품 또는 서비스의 복원력](#)
- [이 AWS 제품 또는 서비스의 인프라 보안](#)
- [의 구성 및 취약성 분석 AWS Toolkit for Visual Studio](#)

데이터 보호: AWS Toolkit for Visual Studio

AWS [공유 책임 모델](#) [공동 책임 모델](#) 이 모델에 설명된 대로 AWS 는 모든 모델을 실행하는 글로벌 인프라를 보호하는 역할을 합니다 AWS 클라우드. 사용자는 인프라에서 호스팅되는 콘텐츠를 관리해야 합니다. 사용하는 AWS 서비스 의 보안 구성과 관리 작업에 대한 책임도 사용자에게 있습니다. 데이터 프라이버시에 대한 자세한 내용은 [데이터 프라이버시 FAQ](#)를 참조하세요. 유럽의 데이터 보호에 대한 자세한 내용은 AWS 보안 블로그의 [AWS 공동 책임 모델 및 GDPR](#) 블로그 게시물을 참조하세요.

데이터 보호를 위해 AWS 계정 자격 증명을 보호하고 AWS IAM Identity Center OR AWS Identity and Access Management (IAM) 을 사용하여 개별 사용자를 설정하는 것이 좋습니다. 이렇게 하면 개별 사

용자에게 자신의 직무를 충실히 이행하는 데 필요한 권한만 부여됩니다. 또한 다음과 같은 방법으로 데이터를 보호하는 것이 좋습니다.

- 각 계정에 멀티 팩터 인증 설정(MFA)을 사용하세요.
- SSL/TLS를 사용하여 리소스와 통신할 수 있습니다. AWS TLS 1.2는 필수이며 TLS 1.3를 권장합니다.
- 를 사용하여 API 및 사용자 활동 로깅을 설정합니다. AWS CloudTrail
- 포함된 모든 기본 보안 제어와 함께 AWS 암호화 솔루션을 사용하십시오 AWS 서비스.
- Amazon S3에 저장된 민감한 데이터를 검색하고 보호하는 데 도움이 되는 Amazon Macie와 같은 고급 관리형 보안 서비스를 사용하세요.
- 명령줄 인터페이스 또는 API를 AWS 통해 액세스할 때 FIPS 140-2로 검증된 암호화 모듈이 필요한 경우 FIPS 엔드포인트를 사용하십시오. 사용 가능한 FIPS 엔드포인트에 대한 자세한 내용은 [FIPS\(Federal Information Processing Standard\) 140-2](#)를 참조하세요.

고객의 이메일 주소와 같은 기밀 정보나 중요한 정보는 태그나 이름 필드와 같은 자유 양식 필드에 입력하지 않는 것이 좋습니다. 여기에는 콘솔 AWS CLI, AWS API 또는 SDK를 사용하여 Visual Studio용 툴킷 또는 AWS 서비스 기타 도구를 사용하는 경우가 포함됩니다. 이름에 사용되는 태그 또는 자유 형식 텍스트 필드에 입력하는 모든 데이터는 청구 또는 진단 로그에 사용될 수 있습니다. 외부 서버에 URL을 제공할 때 해당 서버에 대한 요청을 검증하기 위해 보안 인증 정보를 URL에 포함시켜서는 안 됩니다.

ID 및 액세스 관리

AWS Identity and Access Management (IAM) 은 관리자가 리소스에 대한 액세스를 안전하게 제어할 수 AWS 서비스 있도록 AWS 도와줍니다. IAM 관리자는 리소스를 사용할 수 있는 인증 (로그인) 및 권한 부여 (권한 보유) 를 받을 수 있는 사용자를 제어합니다. AWS IAM은 추가 AWS 서비스 비용 없이 사용할 수 있습니다.

주제

- [고객](#)
- [ID를 통한 인증](#)
- [정책을 사용한 액세스 관리](#)
- [AWS 서비스 IAM을 사용하는 방법](#)
- [AWS ID 및 액세스 문제 해결](#)

고객

사용하는 방식 AWS Identity and Access Management (IAM) 은 수행하는 작업에 따라 다릅니다. AWS

서비스 사용자 - 작업을 수행하는 AWS 서비스 데 사용하는 경우 관리자가 필요한 자격 증명과 권한을 제공합니다. 더 많은 AWS 기능을 사용하여 작업을 수행함에 따라 추가 권한이 필요할 수 있습니다. 액세스 권한 관리 방식을 이해하면 적절한 권한을 관리자에게 요청할 수 있습니다. 에서 AWS기능에 액세스할 수 없는 경우 사용 중인 기능의 사용 설명서를 참조하십시오 [AWS ID 및 액세스 문제 해결](#). AWS 서비스

서비스 관리자 — 회사에서 AWS 리소스를 담당하는 경우 전체 액세스 권한이 있을 수 AWS있습니다. 서비스 사용자가 액세스해야 하는 AWS 기능과 리소스를 결정하는 것은 여러분의 몫입니다. 그런 다음, IAM 관리자에게 요청을 제출하여 서비스 사용자의 권한을 변경해야 합니다. 이 페이지의 정보를 검토하여 IAM의 기본 개념을 이해하십시오. 회사에서 IAM을 어떻게 사용할 수 있는지 자세히 알아보려면 사용 중인 사용 설명서를 참조하십시오. AWS AWS 서비스

IAM 관리자 - IAM 관리자라면 AWS에 대한 액세스 권한 관리 정책 작성 방법을 자세히 알고 싶을 것입니다. IAM에서 사용할 수 있는 AWS ID 기반 정책의 예를 보려면 사용 중인 사용 설명서를 참조하십시오. AWS 서비스

ID를 통한 인증

인증은 자격 증명 자격 증명을 AWS 사용하여 로그인하는 방법입니다. IAM 사용자로 인증 (로그인 AWS) 하거나 IAM 역할을 맡아 인증 (로그인) 해야 합니다. AWS 계정 루트 사용자

ID 소스를 통해 제공된 자격 증명을 사용하여 페더레이션 ID로 로그인할 수 있습니다. AWS AWS IAM Identity Center (IAM ID 센터) 사용자, 회사의 싱글 사인온 인증, Google 또는 Facebook 자격 증명이 페더레이션 ID의 예입니다. 연동 자격 증명으로 로그인할 때 관리자가 이전에 IAM 역할을 사용하여 ID 페더레이션을 설정했습니다. 페더레이션을 사용하여 액세스하는 경우 AWS 간접적으로 역할을 맡게 됩니다.

사용자 유형에 따라 AWS Management Console 또는 AWS 액세스 포털에 로그인할 수 있습니다. 로그인에 대한 자세한 내용은 AWS 로그인 사용 설명서의 [내 로그인 방법](#)을 참조하십시오. AWS AWS 계정

AWS 프로그래밍 방식으로 액세스하는 경우 자격 증명을 사용하여 요청에 암호화 방식으로 서명할 수 있는 소프트웨어 개발 키트 (SDK) 와 명령줄 인터페이스 (CLI) 를 AWS 제공합니다. AWS 도구를 사용하지 않는 경우 요청에 직접 서명해야 합니다. 권장 방법을 사용하여 직접 요청에 서명하는 방법에 대한 자세한 내용은 IAM 사용 설명서의 AWS [API 요청 서명](#)을 참조하십시오.

사용하는 인증 방법에 상관없이 추가 보안 정보를 제공해야 할 수도 있습니다. 예를 들어, AWS 계정의 보안을 강화하기 위해 다단계 인증 (MFA) 을 사용할 것을 권장합니다. 자세한 내용은 AWS IAM Identity Center 사용 설명서의 [다중 인증](#) 및 IAM 사용 설명서의 [AWS에서 다중 인증\(MFA\) 사용](#)을 참조하세요.

AWS 계정 루트 사용자

계정을 AWS 계정만들 때는 먼저 계정의 모든 AWS 서비스 리소스에 대한 완전한 액세스 권한을 가진 하나의 로그인 ID로 시작합니다. 이 ID를 AWS 계정 루트 사용자라고 하며, 계정을 만들 때 사용한 이메일 주소와 비밀번호로 로그인하여 액세스할 수 있습니다. 일상적인 태스크에 루트 사용자를 사용하지 않을 것을 강력히 권장합니다. 루트 사용자 보안 인증 정보를 보호하고 루트 사용자만 수행할 수 있는 태스크를 수행하는 데 사용하세요. 루트 사용자로 로그인해야 하는 태스크의 전체 목록은 IAM 사용자 안내서의 [루트 사용자 보안 인증이 필요한 태스크](#)를 참조하세요.

연동 자격 증명

가장 좋은 방법은 관리자 액세스가 필요한 사용자를 비롯한 수동 AWS 서비스 사용자가 ID 공급자와의 페더레이션을 사용하여 임시 자격 증명을 사용하여 액세스하도록 하는 것입니다.

페더레이션 ID는 기업 사용자 디렉토리, 웹 ID 공급자, Identity Center 디렉터리의 사용자 또는 ID 소스를 통해 제공된 자격 증명을 사용하여 액세스하는 AWS 서비스 모든 사용자를 말합니다. AWS Directory Service 페더레이션 ID에 AWS 계정 액세스하면 이들이 역할을 맡고 역할은 임시 자격 증명을 제공합니다.

중앙 집중식 액세스 관리를 위해 AWS IAM Identity Center(을)를 사용하는 것이 좋습니다. IAM Identity Center에서 사용자 및 그룹을 생성하거나 자체 ID 소스의 사용자 및 그룹 집합에 연결하고 동기화하여 모든 사용자 및 애플리케이션에서 사용할 수 있습니다. AWS 계정 IAM Identity Center에 대한 자세한 내용은 AWS IAM Identity Center 사용 설명서에서 [IAM Identity Center란 무엇입니까?](#)를 참조하세요.

IAM 사용자 및 그룹

[IAM 사용자는 단일 사용자](#) 또는 애플리케이션에 대한 특정 권한을 AWS 계정 가진 사용자 내 자격 증명입니다. 가능하면 암호 및 액세스 키와 같은 장기 자격 증명에 있는 IAM 사용자를 생성하는 대신 임시 자격 증명을 사용하는 것이 좋습니다. 하지만 IAM 사용자의 장기 자격 증명에 필요한 특정 사례가 있는 경우 액세스 키를 교체하는 것이 좋습니다. 자세한 내용은 IAM 사용 설명서의 [장기 보안 인증이 필요한 사용 사례의 경우 정기적으로 액세스 키 교체](#)를 참조하세요.

[IAM 그룹](#)은 IAM 사용자 컬렉션을 지정하는 자격 증명입니다. 사용자는 그룹으로 로그인할 수 없습니다. 그룹을 사용하여 여러 사용자의 권한을 한 번에 지정할 수 있습니다. 그룹을 사용하면 대규모 사용

자 집합의 권한을 더 쉽게 관리할 수 있습니다. 예를 들어, IAMAdmins라는 그룹이 있고 이 그룹에 IAM 리소스를 관리할 권한을 부여할 수 있습니다.

사용자는 역할과 다릅니다. 사용자는 한 사람 또는 애플리케이션과 고유하게 연결되지만, 역할은 해당 역할이 필요한 사람이라면 누구나 수입할 수 있습니다. 사용자는 영구적인 장기 보안 인증을 가지고 있지만, 역할은 임시 보안 인증만 제공합니다. 자세한 정보는 IAM 사용 설명서의 [IAM 사용자를 만들어야 하는 경우\(역할이 아님\)](#)를 참조하세요.

IAM 역할

[IAM 역할](#)은 특정 권한을 가진 사용자 AWS 계정 내의 자격 증명입니다. IAM 사용자와 유사하지만, 특정 개인과 연결되지 않습니다. 역할을 AWS Management Console [전환하여](#) 에서 일시적으로 IAM 역할을 맡을 수 있습니다. AWS CLI 또는 AWS API 작업을 호출하거나 사용자 지정 URL을 사용하여 역할을 수입할 수 있습니다. 역할 사용 방법에 대한 자세한 정보는 IAM 사용 설명서의 [IAM 역할 사용](#)을 참조하세요.

임시 보안 인증이 있는 IAM 역할은 다음과 같은 상황에서 유용합니다.

- 페더레이션 사용자 액세스 - 연동 자격 증명에 권한을 부여하려면 역할을 생성하고 해당 역할의 권한을 정의합니다. 연동 자격 증명이 인증되면 역할이 연결되고 역할에 정의된 권한이 부여됩니다. 페더레이션 역할에 대한 자세한 내용은 IAM 사용 설명서의 [타사 자격 증명 공급자의 역할 만들기](#)를 참조하세요. IAM Identity Center를 사용하는 경우 권한 세트를 구성합니다. 인증 후 아이덴티티가 액세스할 수 있는 항목을 제어하기 위해 IAM Identity Center는 권한 세트를 IAM의 역할과 연관 짓습니다. 권한 세트에 대한 자세한 내용은 AWS IAM Identity Center 사용 설명서의 [권한 세트](#)를 참조하세요.
- 임시 IAM 사용자 권한 - IAM 사용자 또는 역할은 IAM 역할을 수입하여 특정 태스크에 대한 다양한 권한을 임시로 받을 수 있습니다.
- 크로스 계정 액세스 - IAM 역할을 사용하여 다른 계정의 사용자(신뢰할 수 있는 보안 주체)가 내 계정의 리소스에 액세스하도록 허용할 수 있습니다. 역할은 계정 간 액세스를 부여하는 기본적인 방법입니다. 그러나 일부 AWS 서비스 경우에는 역할을 프록시로 사용하는 대신 정책을 리소스에 직접 연결할 수 있습니다. 크로스 계정 액세스를 위한 역할과 리소스 기반 정책의 차이점을 알아보려면 IAM 사용 설명서의 [IAM 역할과 리소스 기반 정책의 차이](#)를 참조하세요.
- 서비스 간 액세스 — 일부는 다른 AWS 서비스서비스의 기능을 AWS 서비스 사용합니다. 예컨대, 어떤 서비스에서 호출을 수행하면 일반적으로 해당 서비스는 Amazon EC2에서 애플리케이션을 실행하거나 Amazon S3에 객체를 저장합니다. 서비스는 호출하는 보안 주체의 권한을 사용하거나, 서비스 역할을 사용하거나, 또는 서비스 연결 역할을 사용하여 이 작업을 수행할 수 있습니다.
 - 순방향 액세스 세션 (FAS) — IAM 사용자 또는 역할을 사용하여 작업을 수행하는 경우 보안 AWS 주체로 간주됩니다. 일부 서비스를 사용하는 경우 다른 서비스에서 다른 작업을 시작하는 작업을

수행할 수 있습니다. FAS는 전화를 거는 주체의 권한을 다운스트림 AWS 서비스서비스에 AWS 서비스 요청하기 위한 요청과 결합하여 사용합니다. FAS 요청은 다른 서비스 AWS 서비스 또는 리소스와 상호 작용이 필요한 요청을 서비스가 수신한 경우에만 이루어집니다. 이 경우 두 작업을 모두 수행할 수 있는 권한이 있어야 합니다. FAS 요청 시 정책 세부 정보는 [전달 액세스 세션](#)을 참조하세요.

- 서비스 역할 - 서비스 역할은 서비스가 사용자를 대신하여 태스크를 수행하기 위해 맡는 [IAM 역할](#)입니다. IAM 관리자는 IAM 내에서 서비스 역할을 생성, 수정 및 삭제할 수 있습니다. 자세한 정보는 IAM 사용 설명서의 [AWS 서비스에 대한 권한을 위임할 역할 생성](#)을 참조하세요.
- 서비스 연결 역할 — 서비스 연결 역할은 에 연결된 서비스 역할의 한 유형입니다. AWS 서비스서비스는 사용자를 대신하여 작업을 수행하기 위해 역할을 수임할 수 있습니다. 서비스 연결 역할은 사용자에게 AWS 계정 표시되며 해당 서비스가 소유합니다. IAM 관리자는 서비스 링크 역할의 권한을 볼 수 있지만 편집은 할 수 없습니다.
- Amazon EC2에서 실행되는 애플리케이션 — IAM 역할을 사용하여 EC2 인스턴스에서 실행되고 API 요청을 AWS CLI 하는 애플리케이션의 임시 자격 증명을 관리할 수 있습니다. AWS 이는 EC2 인스턴스 내에 액세스 키를 저장할 때 권장되는 방법입니다. EC2 인스턴스에 AWS 역할을 할당하고 모든 애플리케이션에서 사용할 수 있게 하려면 인스턴스에 연결된 인스턴스 프로필을 생성합니다. 인스턴스 프로파일에는 역할이 포함되어 있으며 EC2 인스턴스에서 실행되는 프로그램이 임시 보안 인증을 얻을 수 있습니다. 자세한 정보는 IAM 사용 설명서의 [IAM 역할을 사용하여 Amazon EC2 인스턴스에서 실행되는 애플리케이션에 권한 부여](#)를 참조하세요.

IAM 역할을 사용할지 또는 IAM 사용자를 사용할지를 알아보려면 [IAM 사용 설명서](#)의 IAM 역할(사용자 대신)을 생성하는 경우를 참조하세요.

정책을 사용한 액세스 관리

정책을 생성하고 이를 AWS ID 또는 리소스에 AWS 연결하여 액세스를 제어할 수 있습니다. 정책은 ID 또는 리소스와 연결될 때 AWS 해당 권한을 정의하는 객체입니다. AWS 주도자 (사용자, 루트 사용자 또는 역할 세션) 가 요청할 때 이러한 정책을 평가합니다. 정책에서 권한은 요청이 허용되거나 거부되는 지를 결정합니다. 대부분의 정책은 JSON 문서로 AWS 저장됩니다. JSON 정책 문서의 구조와 콘텐츠에 대한 자세한 정보는 IAM 사용 설명서의 [JSON 정책 개요](#)를 참조하세요.

관리자는 AWS JSON 정책을 사용하여 누가 무엇에 액세스할 수 있는지 지정할 수 있습니다. 즉, 어떤 보안 주체가 어떤 리소스와 어떤 조건에서 작업을 수행할 수 있는지를 지정할 수 있습니다.

기본적으로, 사용자와 역할에는 어떠한 권한도 없습니다. 사용자에게 사용자가 필요한 리소스에서 작업을 수행할 권한을 부여하려면 IAM 관리자가 IAM 정책을 생성하면 됩니다. 그런 다음 관리자가 IAM 정책을 역할에 추가하고, 사용자가 역할을 수임할 수 있습니다.

IAM 정책은 작업을 수행하기 위해 사용하는 방법과 상관없이 작업에 대한 권한을 정의합니다. 예를 들어, `iam:GetRole` 태스크를 허용하는 정책이 있다고 가정합니다. 해당 정책을 사용하는 사용자는 AWS Management Console, AWS CLI, 또는 AWS API에서 역할 정보를 가져올 수 있습니다.

ID 기반 정책

ID 기반 정책은 IAM 사용자, 사용자 그룹 또는 역할과 같은 자격 증명에 연결할 수 있는 JSON 권한 정책 문서입니다. 이러한 정책은 사용자와 역할이 어떤 리소스와 어떤 조건에서 어떤 작업을 수행할 수 있는지를 제어합니다. 자격 증명 기반 정책을 생성하는 방법을 알아보려면 IAM 사용 설명서의 [IAM 정책 생성](#)을 참조하세요.

자격 증명 기반 정책은 인라인 정책 또는 관리형 정책으로 한층 더 분류할 수 있습니다. 인라인 정책은 단일 사용자, 그룹 또는 역할에 직접 포함됩니다. 관리형 정책은 내 여러 사용자, 그룹 및 역할에 연결할 수 있는 독립형 정책입니다. AWS 계정관리형 정책에는 AWS 관리형 정책과 고객 관리형 정책이 포함됩니다. 관리형 정책 또는 인라인 정책을 선택하는 방법을 알아보려면 IAM 사용 설명서의 [관리형 정책과 인라인 정책의 선택](#)을 참조하세요.

리소스 기반 정책

리소스 기반 정책은 리소스에 연결하는 JSON 정책 설명서입니다. 리소스 기반 정책의 예는 IAM 역할 신뢰 정책과 Amazon S3 버킷 정책입니다. 리소스 기반 정책을 지원하는 서비스에서 서비스 관리자는 이러한 정책을 사용하여 특정 리소스에 대한 액세스를 통제할 수 있습니다. 정책이 연결된 리소스의 경우 정책은 지정된 보안 주체가 해당 리소스와 어떤 조건에서 어떤 작업을 수행할 수 있는지를 정의합니다. 리소스 기반 정책에서 [보안 주체를 지정](#)해야 합니다. 보안 주체에는 계정, 사용자, 역할, 연동 사용자 등이 포함될 수 있습니다. AWS 서비스

리소스 기반 정책은 해당 서비스에 있는 인라인 정책입니다. IAM의 AWS 관리형 정책은 리소스 기반 정책에 사용할 수 없습니다.

액세스 제어 목록(ACLs)

액세스 제어 목록(ACL)은 어떤 보안 주체(계정 멤버, 사용자 또는 역할)가 리소스에 액세스할 수 있는 권한을 가지고 있는지를 제어합니다. ACLs는 JSON 정책 문서 형식을 사용하지 않지만 리소스 기반 정책과 유사합니다.

ACL을 지원하는 서비스의 예로는 아마존 S3와 아마존 VPC가 있습니다. AWS WAF ACL에 대해 자세히 알아보려면 Amazon Simple Storage Service 개발자 안내서의 [액세스 제어 목록\(ACL\) 개요](#)를 참조하세요.

기타 정책 타입

AWS 일반적이지 않은 추가 정책 유형을 지원합니다. 이러한 정책 타입은 더 일반적인 정책 타입에 따라 사용자에게 부여되는 최대 권한을 설정할 수 있습니다.

- 권한 경계 - 권한 경계는 보안 인증 기반 정책에 따라 IAM 엔티티(IAM 사용자 또는 역할)에 부여할 수 있는 최대 권한을 설정하는 고급 기능입니다. 개체에 대한 권한 경계를 설정할 수 있습니다. 그 결과로 얻는 권한은 엔티티의 자격 증명 기반 정책과 그 권한 경계의 교집합입니다. Principal 필드에서 사용자나 역할을 보안 주체로 지정하는 리소스 기반 정책은 권한 경계를 통해 제한되지 않습니다. 이러한 정책 중 하나에 포함된 명시적 거부 허용을 재정의합니다. 권한 경계에 대한 자세한 정보는 IAM 사용 설명서의 [IAM 엔티티에 대한 권한 경계](#)를 참조하세요.
- 서비스 제어 정책 (SCP) - SCP는 조직 또는 조직 단위 (OU)에 대한 최대 권한을 지정하는 JSON 정책입니다. AWS Organizations AWS Organizations 사업체가 소유한 여러 AWS 계정 개를 그룹화하고 중앙에서 관리하는 서비스입니다. 조직에서 모든 기능을 활성화할 경우 서비스 제어 정책 (SCP)을 임의의 또는 모든 계정에 적용할 수 있습니다. SCP는 구성원 계정의 엔티티 (각 엔티티 포함)에 대한 권한을 제한합니다. AWS 계정 루트 사용자조직 및 SCP에 대한 자세한 정보는 AWS Organizations 사용 설명서의 [SCP 작동 방식](#)을 참조하세요.
- 세션 정책 - 세션 정책은 역할 또는 페더레이션 사용자에게 대해 임시 세션을 프로그래밍 방식으로 생성할 때 파라미터로 전달하는 고급 정책입니다. 결과적으로 얻는 세션의 권한은 사용자 또는 역할 자격 증명 기반 정책의 교차 및 세션 정책입니다. 또한 권한을 리소스 기반 정책에서 가져올 수도 있습니다. 이러한 정책 중 하나에 포함된 명시적 거부 허용을 재정의합니다. 자세한 정보는 IAM 사용 설명서의 [세션 정책](#)을 참조하세요.

여러 정책 타입

여러 정책 타입이 요청에 적용되는 경우 결과 권한은 이해하기가 더 복잡합니다. 여러 정책 유형이 관련된 경우 요청을 허용할지 여부를 AWS 결정하는 방법을 알아보려면 IAM 사용 설명서의 [정책 평가 로직](#)을 참조하십시오.

AWS 서비스 IAM을 사용하는 방법

대부분의 IAM 기능을 어떻게 AWS 서비스 사용하는지 자세히 알아보려면 IAM 사용 설명서의 [IAM과 연동되는 AWS 서비스를](#) 참조하십시오.

특정 기능을 AWS 서비스 IAM과 함께 사용하는 방법을 알아보려면 관련 서비스 사용 설명서의 보안 섹션을 참조하십시오.

AWS ID 및 액세스 문제 해결

다음 정보를 사용하면 IAM을 사용할 때 발생할 수 있는 일반적인 문제를 AWS 진단하고 해결하는데 도움이 됩니다.

주제

- [저는 다음과 같은 작업을 수행할 권한이 없습니다. AWS](#)
- [저는 IAM을 수행할 권한이 없습니다. PassRole](#)
- [외부 사용자가 내 AWS 리소스에 액세스할 수 있도록 AWS 계정 허용하고 싶습니다.](#)

저는 다음과 같은 작업을 수행할 권한이 없습니다. AWS

작업을 수행할 권한이 없다는 오류가 수신되면, 작업을 수행할 수 있도록 정책을 업데이트해야 합니다.

다음 예제 오류는 mateojackson IAM 사용자가 콘솔을 사용하여 가상 *my-example-widget* 리소스에 대한 세부 정보를 보려고 하지만 가상 *aws:GetWidget* 권한이 없을 때 발생합니다.

```
User: arn:aws:iam::123456789012:user/mateojackson is not authorized to perform:
aws:GetWidget on resource: my-example-widget
```

이 경우 *aws:GetWidget* 작업을 사용하여 *my-example-widget* 리소스에 액세스할 수 있도록 mateojackson 사용자 정책을 업데이트해야 합니다.

도움이 필요하면 AWS 관리자에게 문의하세요. 관리자는 로그인 자격 증명을 제공한 사람입니다.

저는 IAM을 수행할 권한이 없습니다. PassRole

iam:PassRole 작업을 수행할 수 있는 권한이 없다는 오류가 수신되면 AWS에 역할을 전달할 수 있도록 정책을 업데이트해야 합니다.

일부 AWS 서비스 서비스에서는 새 서비스 역할 또는 서비스 연결 역할을 생성하는 대신 기존 역할을 해당 서비스에 전달할 수 있습니다. 이렇게 하려면 사용자가 서비스에 역할을 전달할 수 있는 권한을 가지고 있어야 합니다.

다음 예 오류는 marymajor라는 IAM 사용자가 콘솔을 사용하여 AWS에서 작업을 수행하려고 하는 경우에 발생합니다. 하지만 작업을 수행하려면 서비스 역할이 부여한 권한이 서비스에 있어야 합니다. Mary는 서비스에 역할을 전달할 수 있는 권한을 가지고 있지 않습니다.

```
User: arn:aws:iam::123456789012:user/marymajor is not authorized to perform:
iam:PassRole
```

이 경우 Mary가 iam:PassRole 작업을 수행할 수 있도록 Mary의 정책을 업데이트해야 합니다.

도움이 필요하면 관리자에게 문의하세요. AWS 관리자는 로그인 자격 증명을 제공한 사람입니다.

외부 사용자가 내 AWS 리소스에 액세스할 수 있도록 AWS 계정 허용하고 싶습니다.

다른 계정의 사용자 또는 조직 외부의 사람이 리소스에 액세스할 때 사용할 수 있는 역할을 생성할 수 있습니다. 역할을 수임할 신뢰할 수 있는 사람을 지정할 수 있습니다. 리소스 기반 정책 또는 액세스 제어 목록(ACL)을 지원하는 서비스의 경우 이러한 정책을 사용하여 다른 사람에게 리소스에 대한 액세스 권한을 부여할 수 있습니다.

자세히 알아보려면 다음을 참조하세요.

- 이러한 기능의 AWS 지원 여부를 알아보려면 [AWS 서비스 IAM을 사용하는 방법](#).
- 소유한 리소스에 대한 액세스 권한을 AWS 계정 부여하는 방법을 알아보려면 IAM 사용 [설명서에서 자신이 소유한 다른 AWS 계정 IAM 사용자에게 액세스 권한 제공](#)을 참조하십시오.
- [제3자에게 리소스에 대한 액세스 권한을 제공하는 방법을 알아보려면 IAM 사용 설명서의 타사 AWS 계정 AWS 계정 소유에 대한 액세스 제공](#)을 참조하십시오.
- ID 페더레이션을 통해 액세스 권한을 제공하는 방법을 알아보려면 IAM 사용 설명서의 [외부에서 인증된 사용자에게 액세스 권한 제공\(ID 페더레이션\)](#)을 참조하세요.
- 크로스 계정 액세스를 위한 역할과 리소스 기반 정책 사용의 차이점을 알아보려면 IAM 사용 설명서의 [IAM 역할과 리소스 기반 정책의 차이](#)를 참조하세요.

이 AWS 제품 또는 서비스에 대한 규정 준수 검증

특정 규정 준수 프로그램의 범위 내에 AWS 서비스 있는지 알아보려면 AWS 서비스 규정 준수 [프로그램의 AWS 서비스 범위별, 규정](#) 참조하여 관심 있는 규정 준수 프로그램을 선택하십시오. 일반 정보는 [AWS 규정 준수 프로그램 AWS 보증 프로그램 규정 AWS](#) 참조하십시오.

를 사용하여 AWS Artifact 타사 감사 보고서를 다운로드할 수 있습니다. 자세한 내용은 의 보고서 <https://docs.aws.amazon.com/artifact/latest/ug/downloading-documents.html> 참조하십시오 AWS Artifact.

사용 시 규정 준수 AWS 서비스 책임은 데이터의 민감도, 회사의 규정 준수 목표, 관련 법률 및 규정에 따라 결정됩니다. AWS 규정 준수에 도움이 되는 다음 리소스를 제공합니다.

- [보안 및 규정 준수 킷스타트 가이드](#) - 이 배포 가이드에서는 아키텍처 고려 사항을 설명하고 보안 및 규정 준수에 AWS 중점을 둔 기본 환경을 배포하기 위한 단계를 제공합니다.
- [Amazon Web Services의 HIPAA 보안 및 규정 준수를 위한 설계 — 이 백서에서는 기업이 HIPAA 적격 애플리케이션을 만드는 AWS 데 사용할 수 있는 방법을 설명합니다.](#)

Note

모든 AWS 서비스 사람이 HIPAA 자격을 갖춘 것은 아닙니다. 자세한 내용은 [HIPAA 적격 서비스 참조](#)를 참조하십시오.

- [AWS 규정 준수 리소스AWS](#) — 이 워크북 및 가이드 모음은 해당 산업 및 지역에 적용될 수 있습니다.
- [AWS 고객 규정 준수 가이드](#) — 규정 준수의 관점에서 공동 책임 모델을 이해하십시오. 이 가이드에서는 보안을 유지하기 위한 모범 사례를 AWS 서비스 요약하고 여러 프레임워크 (미국 표준 기술 연구소 (NIST), 결제 카드 산업 보안 표준 위원회 (PCI), 국제 표준화기구 (ISO) 등) 에서 보안 제어에 대한 지침을 매핑합니다.
- AWS Config 개발자 안내서의 [규칙을 사용하여 리소스 평가](#) — 이 AWS Config 서비스는 리소스 구성이 내부 관행, 업계 지침 및 규정을 얼마나 잘 준수하는지 평가합니다.
- [AWS Security Hub](#) — 이를 AWS 서비스 통해 내부 AWS보안 상태를 포괄적으로 파악할 수 있습니다. Security Hub는 보안 제어를 사용하여 AWS 리소스를 평가하고 보안 업계 표준 및 모범 사례에 대한 규정 준수를 확인합니다. 지원되는 서비스 및 제어 목록은 [Security Hub 제어 참조](#)를 참조하십시오.
- [Amazon GuardDuty](#) — 환경에 의심스럽고 악의적인 활동이 있는지 AWS 계정모니터링하여 워크로드, 컨테이너 및 데이터에 대한 잠재적 위협을 AWS 서비스 탐지합니다. GuardDuty 특정 규정 준수 프레임워크에서 요구하는 침입 탐지 요구 사항을 충족하여 PCI DSS와 같은 다양한 규정 준수 요구 사항을 해결하는 데 도움이 될 수 있습니다.
- [AWS Audit Manager](#) — 이를 AWS 서비스 통해 AWS 사용량을 지속적으로 감사하여 위협을 관리하고 규정 및 업계 표준을 준수하는 방법을 단순화할 수 있습니다.

이 AWS 제품 또는 서비스는 지원하는 특정 Amazon Web Services (AWS) 서비스를 통해 [공동 책임 모델을 따릅니다](#). AWS 서비스 보안 정보는 [AWS 서비스 보안 설명서 페이지](#) 및 [AWS 규정 준수 프로그램의 규정 준수 노력 범위에 속하는AWS 서비스를 참조하십시오](#).

이 AWS 제품 또는 서비스의 복원력

AWS 글로벌 인프라는 가용 영역을 중심으로 AWS 리전 구축됩니다.

AWS 리전 물리적으로 분리되고 격리된 여러 가용 영역을 제공합니다. 이 가용 영역은 지연 시간이 짧고 처리량이 높으며 중복성이 높은 네트워킹으로 연결됩니다.

가용 영역을 사용하면 중단 없이 영역 간에 자동으로 장애 극복 조치가 이루어지는 애플리케이션 및 데이터베이스를 설계하고 운영할 수 있습니다. 가용 영역은 기존의 단일 또는 다중 데이터 센터 인프라보다 가용성, 내결함성, 확장성이 뛰어납니다.

AWS [지역 및 가용 영역에 대한 자세한 내용은 글로벌 인프라를 참조하십시오](#).

이 AWS 제품 또는 서비스는 지원하는 특정 Amazon Web Services (AWS) 서비스를 통해 [공동 책임 모델](#)을 따릅니다. AWS 서비스 보안 정보는 [AWS 서비스 보안 설명서 페이지](#) 및 [AWS 규정 준수 프로그램의 규정 준수 노력 범위에 속하는 AWS 서비스를 참조하십시오](#).

이 AWS 제품 또는 서비스의 인프라 보안

이 AWS 제품 또는 서비스는 관리 서비스를 사용하므로 AWS 글로벌 네트워크 보안의 보호를 받습니다. AWS 보안 서비스 및 인프라 AWS 보호 방법에 대한 자세한 내용은 [AWS 클라우드 보안을 참조하십시오](#). 인프라 보안 모범 사례를 사용하여 AWS 환경을 설계하려면 Security Pillar AWS Well-Architected Framework의 [인프라 보호](#)를 참조하십시오.

AWS 게시된 API 호출을 사용하여 네트워크를 통해 이 AWS 제품 또는 서비스에 액세스할 수 있습니다. 고객은 다음을 지원해야 합니다.

- 전송 계층 보안(TLS) TLS 1.2는 필수이며 TLS 1.3을 권장합니다.
- DHE(Ephemeral Diffie-Hellman) 또는 ECDHE(Elliptic Curve Ephemeral Diffie-Hellman)와 같은 완전 전송 보안(PFS)이 포함된 암호 제품군 Java 7 이상의 최신 시스템은 대부분 이러한 모드를 지원합니다.

또한 요청은 액세스 키 ID 및 IAM 주체와 관련된 비밀 액세스 키를 사용하여 서명해야 합니다. 또는 [AWS Security Token Service](#)(AWS STS)를 사용하여 임시 보안 인증을 생성하여 요청에 서명할 수 있습니다.

이 AWS 제품 또는 서비스는 지원하는 특정 Amazon Web Services (AWS) 서비스를 통해 [공동 책임 모델](#)을 따릅니다. AWS 서비스 보안 정보는 [AWS 서비스 보안 설명서 페이지](#) 및 [AWS 규정 준수 프로그램의 규정 준수 노력 범위에 속하는 AWS 서비스를 참조하십시오](#).

의 구성 및 취약성 분석 AWS Toolkit for Visual Studio

Toolkit for Visual Studio는 새로운 기능 또는 수정 사항이 개발됨에 따라 [Visual Studio Marketplace](#)에 릴리스됩니다. 이러한 업데이트에는 보안 업데이트가 포함되는 경우가 있으므로 Toolkit for Visual Studio를 최신 상태로 유지하는 것이 중요합니다.

확장에 대한 자동 업데이트가 활성화되어 있는지 확인하려면

1. 도구, 확장 및 업데이트(Visual Studio 2017) 또는 확장, 확장 관리(Visual Studio 2019)를 선택하여 확장 관리자를 엽니다.
2. 확장 및 업데이트 설정 변경(Visual Studio 2017) 또는 확장 설정 변경(Visual Studio 2019)을 선택하세요.
3. 사용 환경에 맞게 설정을 조정합니다.

확장에 대한 자동 업데이트를 비활성화하도록 선택하는 경우 사용 환경에 적합한 간격으로 Toolkit for Visual Studio에 대한 업데이트를 확인해야 합니다.

AWS Toolkit for Visual Studio 사용 설명서의 문서 기록

마지막 설명서 업데이트: 2021년 4월 21일

사용 설명서 기록

다음 표에는 AWS Toolkit for Visual Studio 사용 설명서의 중요한 최근 변경 사항이 설명되어 있습니다. 이 설명서에 대한 업데이트 알림을 받으려면 [RSS feed](#)를 구독하세요.

변경 사항	설명	날짜
콘텐츠 업데이트 및 유지 관리	UI 및 AWS 스타일 가이드라인 변경을 위한 콘텐츠 업데이트	2024년 3월 6일
콘텐츠 업데이트 및 유지 관리	UI 및 AWS 스타일 가이드라인 변경을 위한 콘텐츠 업데이트	2024년 3월 6일
콘텐츠 업데이트 및 유지 관리	UI 및 AWS 스타일 가이드라인 변경을 위한 콘텐츠 업데이트	2024년 3월 6일
콘텐츠 업데이트 및 유지 관리	UI 및 AWS 스타일 가이드라인 변경을 위한 콘텐츠 업데이트	2024년 3월 6일
콘텐츠 업데이트 및 유지 관리	UI 및 AWS 스타일 가이드라인 변경을 위한 콘텐츠 업데이트	2024년 3월 6일
설정 및 인증을 위한 업데이트	보안 및 툴킷 온보딩 환경을 개선하기 위해 설정 및 인증 주제가 업데이트되었습니다. 변경 내용을 보려면 시작하기 및 인증 및 액세스 주제 TOC를 참조하세요.	2023년 6월 22일
인증 및 액세스	AWS 자격 증명을 제공하는 것은 이제 인증 및 액세스입니다. AWS 스타일 및 보안 요구 사항을 충족하도록 목차 및 하위 주제를 리팩토링합니다.	2023년 5월 4일

새로운 일반 문제 해결 주제	문제 해결 항목에는 및 관련 서비스에 대한 일반적인 문제 해결 정보가 포함되어 있습니다. AWS Toolkit for Visual Studio	2023년 4월 30일
설정 섹션 및 주제에 대한 업데이트	이 사용 설명서의 AWS Toolkit for Visual Studio 설정 섹션 및 주제는 AWS Toolkit for Visual Studio에 대한 보딩 경험을 개선하기 위해 업데이트되었습니다.	2023년 1월 30일
설정 섹션 및 주제에 대한 업데이트	이 사용 설명서의 AWS Toolkit for Visual Studio 설정 섹션 및 주제는 AWS Toolkit for Visual Studio에 대한 보딩 경험을 개선하기 위해 업데이트되었습니다.	2023년 1월 30일
2022년 AWS Toolkit for Visual Studio 정보가 추가되었습니다.	비주얼 스튜디오 2022에 대한 지원이 추가되었습니다. AWS Toolkit for Visual Studio.	2022년 12월 20일
퍼블리시 AWS 가이드 업데이트	GA 출시를 위한 서비스 변경 사항을 반영하기 위한 설명서 업데이트입니다.	2022년 7월 6일
제목 업데이트 및 재배치	내용을 더 잘 반영하기 위해 제목이 약간 변경되었습니다. 가이드는 이제 퍼블리싱 대상 AWS 가이드에 있습니다.	2022년 7월 6일

[배포 대상 AWS: 제목 및 콘텐츠 업데이트](#)

정식으로는 AWS 툴킷을 사용한 배포라는 제목이 붙은 가이드 섹션의 목차 (TOC) 가 업데이트되었으며 이제 제목은 배포 대상입니다. AWS다음 가이드는 지원 중단이 완료되어 더 이상 액세스할 수 없습니다. Elastic Beanstalk에 배포 (레거시) 및 배포 (레거시). AWS CloudFormation Elastic Beanstalk 및 Cloudformation으로의 배포와 관련된 업데이트된 내용은 이 안내서의 업데이트된 목차에서 확인할 수 있습니다.

2022년 7월 6일

[이제 ASP.NET Core 2.0 앱 배포\(Fargate\)는 레거시 안내서입니다.](#)

이 설명서에서는 레거시 서비스 및 기능을 참조합니다. 업데이트된 안내서와 정보는 [AWS .NET 배포 도구](#) 안내서 및 업데이트된 [AWS목차 배포](#)를 참조하세요.

2022년 7월 6일

[이제 ASP.NET 앱 배포는 레거시 가이드입니다.](#)

이 설명서에서는 레거시 서비스 및 기능을 참조합니다. 업데이트된 안내서와 정보는 [AWS .NET 배포 도구](#) 안내서 및 업데이트된 [AWS목차 배포](#)를 참조하세요.

2022년 7월 6일

[이제 ASP.NET 앱 배포는 레거시 가이드입니다.](#)

이 설명서에서는 레거시 서비스 및 기능을 참조합니다. 업데이트된 안내서와 정보는 [AWS .NET 배포 도구](#) 안내서 및 업데이트된 [AWS목차 배포](#)를 참조하세요.

2022년 7월 6일

새 가이드 주제: Visual Studio에서의 로그 사용 CloudWatch	Visual Studio에서의 Amazon CloudWatch Logs 통합 가이드에 대한 새로운 개요 주제를 만들었습니다.	2022년 6월 29일
새 가이드 주제: Visual Studio를 위한 CloudWatch 로그 통합 설정	Visual Studio에서의 Amazon CloudWatch Logs 통합 가이드에 대한 새 설정 섹션을 만들었습니다.	2022년 6월 29일
CloudWatch 비주얼 스튜디오를 위한 로그 통합	Visual Studio용 CloudWatch 로그 설정 및 Visual Studio에서의 CloudWatch 로그 사용 가이드 주제를 포함하여 Visual Studio에서의 Amazon CloudWatch Logs 통합을 위한 새 가이드 를 만들었습니다.	2022년 6월 29일
에 게시하십시오. AWS	게시 AWS 대상은 더 이상 미리 보기로 제공되지 않습니다. UI 변경 사항 및 게시 제안 개선 사항을 반영하도록 업데이트되었습니다.	2022년 6월 1일
새 게시를 미리 볼 AWS 수 있게 되었습니다.	애플리케이션에 적합한 AWS 서비스에 대한 지침을 제공하는 향상된 배포 환경.	2021년 10월 21일
자격 증명에 대한 SSO 및 MFA 지원 AWS	자격 AWS 증명의 싱글 사인온 (IAM ID 센터) 및 다단계 인증에 대한 새로운 지원을 문서화하도록 업데이트되었습니다. AWS	2021년 4월 21일
기본 프로젝트 AWS Lambda : 도커 이미지 생성	Lambda 컨테이너 이미지에 대한 런타임이 지원됩니다.	2020년 12월 1일
보안 내용	보안 콘텐츠를 추가했습니다.	2020년 2월 6일

자격 증명 제공 AWS	공유 AWS 보안 인증 정보 파일에서 보안 인증 정보 프로필을 만드는 방법에 대한 정보로 업데이트되었습니다.	2019년 6월 20일
Visual AWS Studio용 툴킷에서 AWS Lambda 프로젝트 사용	비주얼 스튜디오 2019에 대한 지원이 Visual Studio용 AWS 툴킷에 추가되었습니다.	2019년 3월 28일
자습서: Amazon Rekognition Lambda 애플리케이션 생성	비주얼 스튜디오 2019에 대한 지원이 Visual Studio용 AWS 툴킷에 추가되었습니다.	2019년 3월 28일
자습서: Lambda를 사용한 AWS 서버리스 애플리케이션 구축 및 테스트	비주얼 스튜디오 2019에 대한 지원이 Visual Studio용 AWS 툴킷에 추가되었습니다.	2019년 3월 28일
설정 AWS Toolkit for Visual Studio	비주얼 스튜디오 2019에 대한 지원이 에 추가되었습니다 AWS Toolkit for Visual Studio.	2019년 3월 28일
ASP.NET Core 2.0 애플리케이션 배포(Fargate)	비주얼 스튜디오 2019에 대한 지원이 Visual Studio용 AWS 툴킷에 추가되었습니다.	2019년 3월 28일
ASP.NET Core 2.0 애플리케이션(EC2) 배포	비주얼 스튜디오 2019에 대한 지원이 Visual Studio용 AWS 툴킷에 추가되었습니다.	2019년 3월 28일
비주얼 스튜디오에서 AWS CloudFormation 템플릿 프로젝트 만들기	비주얼 스튜디오 2019에 대한 지원이 Visual Studio용 AWS 툴킷에 추가되었습니다.	2019년 3월 28일
컨테이너 서비스의 상세 보기	Explorer에서 제공하는 AWS Amazon Elastic Container Service 클러스터 및 컨테이너 리포지토리의 세부 보기에 대한 정보가 추가되었습니다.	2018년 2월 16일

Amazon EC2 컨테이너 서비스에 배포	Amazon EC2 컨테이너 서비스에 배포하는 방법에 대한 정보가 추가되었습니다.	2018년 2월 16일
Fargate를 사용하여 컨테이너 서비스 배포	Fargate 시작 유형을 사용하여 Amazon ECS를 통해 Linux를 대상으로 하는 컨테이너화된 ASP.NET Core 2.0 애플리케이션을 배포하는 방법에 대한 정보가 추가되었습니다.	2018년 2월 16일
EC2를 사용하여 컨테이너 서비스 배포	EC2 시작 유형을 사용하여 Amazon ECS를 통해 Linux를 대상으로 하는 컨테이너화된 ASP.NET Core 2.0 애플리케이션을 배포하는 방법에 대한 정보가 추가되었습니다.	2018년 2월 16일
Amazon EC2 컨테이너 서비스에 배포하기 위한 보안 인증 정보	Amazon EC2 컨테이너 서비스에 배포할 때 자격 증명을 지정하는 방법에 대한 정보가 추가되었습니다.	2018년 2월 16일

기계 번역으로 제공되는 번역입니다. 제공된 번역과 원본 영어의 내용이 상충하는 경우에는 영어 버전이 우선합니다.