
Amazon Elastic Compute Cloud
CLI Reference

API Version 2012-04-01

Amazon Elastic Compute Cloud: CLI Reference
Copyright © 2012 Amazon Web Services LLC or its affiliates. All rights reserved.

The following are trademarks or registered trademarks of Amazon: Amazon, Amazon.com, Amazon.com
Design, Amazon DevPay, Amazon EC2, Amazon Web Services Design, AWS, CloudFront, EC2, Elastic
Compute Cloud, Kindle, and Mechanical Turk. In addition, Amazon.com graphics, logos, page headers,
button icons, scripts, and service names are trademarks, or trade dress of Amazon in the U.S. and/or other
countries. Amazon's trademarks and trade dress may not be used in connection with any product or service
that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner
that disparages or discredits Amazon.

All other trademarks not owned by Amazon are the property of their respective owners, who may or may
not be affiliated with, connected to, or sponsored by Amazon.

Amazon Elastic Compute Cloud CLI Reference

Welcome ... 1
API Tools Reference ... 2
Common Options for API Tools ... 5
List of API Tools by Function ... 6
ec2-allocate-address .. 12
ec2-associate-address .. 15
ec2-associate-dhcp-options .. 19
ec2-associate-route-table ... 22
ec2-attach-internet-gateway ... 25
ec2-attach-network-interface .. 28
ec2-attach-volume .. 31
ec2-attach-vpn-gateway .. 34
ec2-authorize .. 37
ec2-bundle-instance ... 43
ec2-cancel-bundle-task ... 47
ec2-cancel-conversion-task .. 50
ec2-cancel-spot-instance-requests ... 53
ec2-confirm-product-instance ... 56
ec2-create-customer-gateway .. 59
ec2-create-dhcp-options ... 62
ec2-create-group .. 65
ec2-create-image .. 69
ec2-create-internet-gateway ... 72
ec2-create-keypair .. 74
ec2-create-network-acl ... 77
ec2-create-network-acl-entry .. 80
ec2-create-network-interface .. 84
ec2-create-placement-group ... 87
ec2-create-route ... 90
ec2-create-route-table .. 93
ec2-create-snapshot ... 96
ec2-create-spot-datafeed-subscription ... 99
ec2-create-subnet ... 102
ec2-create-tags ... 105
ec2-create-volume .. 108
ec2-create-vpc .. 111
ec2-create-vpn-connection ... 114
ec2-create-vpn-gateway ... 118
ec2-delete-customer-gateway ... 121
ec2-delete-dhcp-options ... 123
ec2-delete-disk-image .. 125
ec2-delete-group ... 128
ec2-delete-internet-gateway ... 131
ec2-delete-keypair .. 134
ec2-delete-network-acl ... 136
ec2-delete-network-acl-entry .. 138
ec2-delete-network-interface .. 141
ec2-delete-placement-group ... 143
ec2-delete-route .. 145
ec2-delete-route-table ... 148
ec2-delete-snapshot ... 150
ec2-delete-spot-datafeed-subscription ... 153
ec2-delete-subnet ... 155
ec2-delete-tags ... 157
ec2-delete-volume .. 160
ec2-delete-vpc .. 163
ec2-delete-vpn-connection ... 165
ec2-delete-vpn-gateway .. 168

API Version 2012-04-01
3

Amazon Elastic Compute Cloud CLI Reference

ec2-deregister ... 171
ec2-describe-addresses ... 173
ec2-describe-availability-zones ... 177
ec2-describe-bundle-tasks .. 180
ec2-describe-conversion-tasks ... 184
ec2-describe-customer-gateways ... 187
ec2-describe-dhcp-options ... 191
ec2-describe-group ... 195
ec2-describe-image-attribute .. 200
ec2-describe-images .. 203
ec2-describe-instance-attribute .. 210
ec2-describe-instances ... 214
ec2-describe-instance-status .. 223
ec2-describe-internet-gateways .. 228
ec2-describe-keypairs ... 232
ec2-describe-network-acls .. 235
ec2-describe-network-interfaces ... 240
ec2-describe-network-interface-attribute .. 246
ec2-describe-placement-groups ... 249
ec2-describe-regions .. 252
ec2-describe-reserved-instances ... 255
ec2-describe-reserved-instances-offerings ... 260
ec2-describe-route-tables ... 266
ec2-describe-snapshot-attribute ... 271
ec2-describe-snapshots ... 274
ec2-describe-spot-datafeed-subscription .. 279
ec2-describe-spot-instance-requests ... 281
ec2-describe-spot-price-history .. 287
ec2-describe-subnets ... 292
ec2-describe-tags ... 296
ec2-describe-volumes ... 300
ec2-describe-volume-attribute .. 305
ec2-describe-volume-status .. 308
ec2-describe-vpcs .. 313
ec2-describe-vpn-connections .. 317
ec2-describe-vpn-gateways .. 322
ec2-detach-internet-gateway .. 326
ec2-detach-network-interface ... 329
ec2-detach-volume ... 331
ec2-detach-vpn-gateway ... 334
ec2-disassociate-address ... 337
ec2-disassociate-route-table ... 340
ec2-enable-volume-io ... 343
ec2-fingerprint-key .. 345
ec2-get-console-output ... 347
ec2-get-password ... 350
ec2-import-instance .. 353
ec2-import-keypair .. 359
ec2-import-volume .. 362
ec2-migrate-image .. 367
ec2-modify-image-attribute ... 371
ec2-modify-instance-attribute ... 375
ec2-modify-network-interface-attribute ... 379
ec2-modify-snapshot-attribute .. 383
ec2-modify-volume-attribute ... 386
ec2-monitor-instances .. 389
ec2-purchase-reserved-instances-offering ... 391
ec2-reboot-instances .. 394

API Version 2012-04-01
4

Amazon Elastic Compute Cloud CLI Reference

ec2-register ... 397
ec2-release-address ... 402
ec2-replace-network-acl-association .. 405
ec2-replace-network-acl-entry .. 408
ec2-replace-route .. 412
ec2-replace-route-table-association ... 415
ec2-report-instance-status .. 418
ec2-request-spot-instances .. 422
ec2-reset-image-attribute .. 429
ec2-reset-instance-attribute .. 432
ec2-reset-network-interface-attribute .. 435
ec2-reset-snapshot-attribute ... 437
ec2-resume-import ... 440
ec2-revoke .. 444
ec2-run-instances ... 449
ec2-start-instances ... 458
ec2-stop-instances .. 461
ec2-terminate-instances ... 464
ec2-unmonitor-instances .. 467
ec2-upload-disk-image ... 469
AMI Tools Reference ... 473
Common Options for AMI Tools .. 473
ec2-bundle-image ... 474
ec2-bundle-vol .. 477
ec2-delete-bundle ... 481
ec2-download-bundle ... 483
ec2-migrate-bundle ... 485
ec2-migrate-manifest .. 488
ec2-unbundle .. 490
ec2-upload-bundle .. 492
Document History ... 495

API Version 2012-04-01
5

Amazon Elastic Compute Cloud CLI Reference

Welcome

This is the Amazon Elastic Compute Cloud Command Line Reference. It provides the syntax, description,
options, and usage examples for each of the Amazon EC2 API tools and AMI tools. The API tools are
commands that wrap the Amazon EC2 API actions. The AMI tools are commands you install and run on
an instance for the purposes of managing AMIs. Often, these AMI tools are installed with the AMI.

Amazon EC2 is a web service that provides resizeable computing capacity that you use to build and host
your software systems.

Note

This guide also includes the commands for Amazon Virtual Private Cloud (Amazon VPC). For
more information about the service, go to the Amazon Virtual Private Cloud User Guide.

Download the Amazon EC2 API tools.Amazon EC2 API Tools

Download the Amazon EC2 AMI tools.Amazon EC2 AMI Tools

Instructions for installing the Amazon EC2 API tools.Getting Started with the CLI

Alphabetical list of all Amazon EC2 AMI tools commands.Commands for AMI Tools (p. 473)

Alphabetical list of all Amazon EC2 API tools commands.Commands for API Tools (p. 6)

Options that all AMI tools commands can use.Common Options for AMI Tools (p. 473)

Options that all API tools commands can use.Common Options for API Tools (p. 5)

Itemized regions and endpoints for all AWS products.Regions and Endpoints

API Version 2012-04-01
1

Amazon Elastic Compute Cloud CLI Reference

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/
http://aws.amazon.com/developertools/351
http://aws.amazon.com/developertools/368
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/SettingUp_CommandLine.html
http://docs.amazonwebservices.com/general/latest/gr/rande.html

API Tools Reference

Topics

• Common Options for API Tools (p. 5)

• List of API Tools by Function (p. 6)

• ec2-allocate-address (p. 12)

• ec2-associate-address (p. 15)

• ec2-associate-dhcp-options (p. 19)

• ec2-associate-route-table (p. 22)

• ec2-attach-internet-gateway (p. 25)

• ec2-attach-network-interface (p. 28)

• ec2-attach-volume (p. 31)

• ec2-attach-vpn-gateway (p. 34)

• ec2-authorize (p. 37)

• ec2-bundle-instance (p. 43)

• ec2-cancel-bundle-task (p. 47)

• ec2-cancel-conversion-task (p. 50)

• ec2-cancel-spot-instance-requests (p. 53)

• ec2-confirm-product-instance (p. 56)

• ec2-create-customer-gateway (p. 59)

• ec2-create-dhcp-options (p. 62)

• ec2-create-group (p. 65)

• ec2-create-image (p. 69)

• ec2-create-internet-gateway (p. 72)

• ec2-create-keypair (p. 74)

• ec2-create-network-acl (p. 77)

• ec2-create-network-acl-entry (p. 80)

• ec2-create-network-interface (p. 84)

• ec2-create-placement-group (p. 87)

• ec2-create-route (p. 90)

• ec2-create-route-table (p. 93)

• ec2-create-snapshot (p. 96)

• ec2-create-spot-datafeed-subscription (p. 99)

API Version 2012-04-01
2

Amazon Elastic Compute Cloud CLI Reference

• ec2-create-subnet (p. 102)

• ec2-create-tags (p. 105)

• ec2-create-volume (p. 108)

• ec2-create-vpc (p. 111)

• ec2-create-vpn-connection (p. 114)

• ec2-create-vpn-gateway (p. 118)

• ec2-delete-customer-gateway (p. 121)

• ec2-delete-dhcp-options (p. 123)

• ec2-delete-disk-image (p. 125)

• ec2-delete-group (p. 128)

• ec2-delete-internet-gateway (p. 131)

• ec2-delete-keypair (p. 134)

• ec2-delete-network-acl (p. 136)

• ec2-delete-network-acl-entry (p. 138)

• ec2-delete-network-interface (p. 141)

• ec2-delete-placement-group (p. 143)

• ec2-delete-route (p. 145)

• ec2-delete-route-table (p. 148)

• ec2-delete-snapshot (p. 150)

• ec2-delete-spot-datafeed-subscription (p. 153)

• ec2-delete-subnet (p. 155)

• ec2-delete-tags (p. 157)

• ec2-delete-volume (p. 160)

• ec2-delete-vpc (p. 163)

• ec2-delete-vpn-connection (p. 165)

• ec2-delete-vpn-gateway (p. 168)

• ec2-deregister (p. 171)

• ec2-describe-addresses (p. 173)

• ec2-describe-availability-zones (p. 177)

• ec2-describe-bundle-tasks (p. 180)

• ec2-describe-conversion-tasks (p. 184)

• ec2-describe-customer-gateways (p. 187)

• ec2-describe-dhcp-options (p. 191)

• ec2-describe-group (p. 195)

• ec2-describe-image-attribute (p. 200)

• ec2-describe-images (p. 203)

• ec2-describe-instance-attribute (p. 210)

• ec2-describe-instances (p. 214)

• ec2-describe-instance-status (p. 223)

• ec2-describe-internet-gateways (p. 228)

• ec2-describe-keypairs (p. 232)

• ec2-describe-network-acls (p. 235)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-describe-placement-groups (p. 249)

• ec2-describe-regions (p. 252)

API Version 2012-04-01
3

Amazon Elastic Compute Cloud CLI Reference

• ec2-describe-reserved-instances (p. 255)

• ec2-describe-reserved-instances-offerings (p. 260)

• ec2-describe-route-tables (p. 266)

• ec2-describe-snapshot-attribute (p. 271)

• ec2-describe-snapshots (p. 274)

• ec2-describe-spot-datafeed-subscription (p. 279)

• ec2-describe-spot-instance-requests (p. 281)

• ec2-describe-spot-price-history (p. 287)

• ec2-describe-subnets (p. 292)

• ec2-describe-tags (p. 296)

• ec2-describe-volumes (p. 300)

• ec2-describe-volume-attribute (p. 305)

• ec2-describe-volume-status (p. 308)

• ec2-describe-vpcs (p. 313)

• ec2-describe-vpn-connections (p. 317)

• ec2-describe-vpn-gateways (p. 322)

• ec2-detach-internet-gateway (p. 326)

• ec2-detach-network-interface (p. 329)

• ec2-detach-volume (p. 331)

• ec2-detach-vpn-gateway (p. 334)

• ec2-disassociate-address (p. 337)

• ec2-disassociate-route-table (p. 340)

• ec2-enable-volume-io (p. 343)

• ec2-fingerprint-key (p. 345)

• ec2-get-console-output (p. 347)

• ec2-get-password (p. 350)

• ec2-import-instance (p. 353)

• ec2-import-keypair (p. 359)

• ec2-import-volume (p. 362)

• ec2-migrate-image (p. 367)

• ec2-modify-image-attribute (p. 371)

• ec2-modify-instance-attribute (p. 375)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-modify-snapshot-attribute (p. 383)

• ec2-modify-volume-attribute (p. 386)

• ec2-monitor-instances (p. 389)

• ec2-purchase-reserved-instances-offering (p. 391)

• ec2-reboot-instances (p. 394)

• ec2-register (p. 397)

• ec2-release-address (p. 402)

• ec2-replace-network-acl-association (p. 405)

• ec2-replace-network-acl-entry (p. 408)

• ec2-replace-route (p. 412)

• ec2-replace-route-table-association (p. 415)

• ec2-report-instance-status (p. 418)

• ec2-request-spot-instances (p. 422)

API Version 2012-04-01
4

Amazon Elastic Compute Cloud CLI Reference

• ec2-reset-image-attribute (p. 429)

• ec2-reset-instance-attribute (p. 432)

• ec2-reset-network-interface-attribute (p. 435)

• ec2-reset-snapshot-attribute (p. 437)

• ec2-resume-import (p. 440)

• ec2-revoke (p. 444)

• ec2-run-instances (p. 449)

• ec2-start-instances (p. 458)

• ec2-stop-instances (p. 461)

• ec2-terminate-instances (p. 464)

• ec2-unmonitor-instances (p. 467)

• ec2-upload-disk-image (p. 469)

Common Options for API Tools
Most API tools described in this section accept the set of optional parameters described in the following
table.

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

API Version 2012-04-01
5

Amazon Elastic Compute Cloud CLI Reference
Common Options for API Tools

DescriptionOption

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

List of API Tools by Function
Amazon DevPay

• ec2-confirm-product-instance (p. 56)

AMIs/Images

• ec2-create-image (p. 69)

• ec2-deregister (p. 171)

• ec2-describe-image-attribute (p. 200)

• ec2-describe-images (p. 203)

• ec2-migrate-image (p. 367)

• ec2-modify-image-attribute (p. 371)

• ec2-register (p. 397)

• ec2-reset-image-attribute (p. 429)

Availability Zones and Regions

• ec2-describe-availability-zones (p. 177)

• ec2-describe-regions (p. 252)

Customer Gateways (Amazon VPC)

• ec2-create-customer-gateway (p. 59)

• ec2-delete-customer-gateway (p. 121)

• ec2-describe-customer-gateways (p. 187)

API Version 2012-04-01
6

Amazon Elastic Compute Cloud CLI Reference
List of API Tools by Function

DHCP Options (Amazon VPC)

• ec2-associate-dhcp-options (p. 19)

• ec2-create-dhcp-options (p. 62)

• ec2-delete-dhcp-options (p. 123)

• ec2-describe-dhcp-options (p. 191)

Amazon Elastic Block Store

• ec2-attach-volume (p. 31)

• ec2-create-snapshot (p. 96)

• ec2-create-volume (p. 108)

• ec2-delete-disk-image (p. 125)

• ec2-delete-snapshot (p. 150)

• ec2-delete-volume (p. 160)

• ec2-describe-snapshot-attribute (p. 271)

• ec2-describe-snapshots (p. 274)

• ec2-describe-volumes (p. 300)

• ec2-detach-volume (p. 331)

• ec2-import-volume (p. 362)

• ec2-modify-snapshot-attribute (p. 383)

• ec2-reset-snapshot-attribute (p. 437)

Elastic IP Addresses

• ec2-allocate-address (p. 12)

• ec2-associate-address (p. 15)

• ec2-describe-addresses (p. 173)

• ec2-disassociate-address (p. 337)

• ec2-release-address (p. 402)

Elastic Network Interfaces

• ec2-attach-network-interface (p. 28)

• ec2-create-network-interface (p. 84)

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-detach-network-interface (p. 329)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
7

Amazon Elastic Compute Cloud CLI Reference
List of API Tools by Function

General

• ec2-get-console-output (p. 347)

Instances

• ec2-describe-instance-attribute (p. 210)

• ec2-describe-instances (p. 214)

• ec2-import-instance (p. 353)

• ec2-modify-instance-attribute (p. 375)

• ec2-reboot-instances (p. 394)

• ec2-reset-instance-attribute (p. 432)

• ec2-run-instances (p. 449)

• ec2-start-instances (p. 458)

• ec2-stop-instances (p. 461)

• ec2-terminate-instances (p. 464)

Internet Gateways (Amazon VPC)

• ec2-attach-internet-gateway (p. 25)

• ec2-create-internet-gateway (p. 72)

• ec2-delete-internet-gateway (p. 131)

• ec2-describe-internet-gateways (p. 228)

• ec2-detach-internet-gateway (p. 326)

Key Pairs

• ec2-create-keypair (p. 74)

• ec2-delete-keypair (p. 134)

• ec2-describe-keypairs (p. 232)

• ec2-fingerprint-key (p. 345)

• ec2-import-keypair (p. 359)

Monitoring

• ec2-monitor-instances (p. 389)

• ec2-unmonitor-instances (p. 467)

Network ACLs (Amazon VPC)

• ec2-create-network-acl (p. 77)

• ec2-create-network-acl-entry (p. 80)

• ec2-delete-network-acl (p. 136)

• ec2-delete-network-acl-entry (p. 138)

API Version 2012-04-01
8

Amazon Elastic Compute Cloud CLI Reference
List of API Tools by Function

• ec2-describe-network-acls (p. 235)

• ec2-replace-network-acl-association (p. 405)

• ec2-replace-network-acl-entry (p. 408)

Placement Groups

• ec2-create-placement-group (p. 87)

• ec2-delete-placement-group (p. 143)

• ec2-describe-placement-groups (p. 249)

Reserved Instances

• ec2-describe-reserved-instances (p. 255)

• ec2-describe-reserved-instances-offerings (p. 260)

• ec2-purchase-reserved-instances-offering (p. 391)

Route Tables (Amazon VPC)

• ec2-associate-route-table (p. 22)

• ec2-create-route (p. 90)

• ec2-create-route-table (p. 93)

• ec2-delete-route (p. 145)

• ec2-delete-route-table (p. 148)

• ec2-describe-route-tables (p. 266)

• ec2-disassociate-route-table (p. 340)

• ec2-replace-route (p. 412)

• ec2-replace-route-table-association (p. 415)

Security Groups

• ec2-authorize (p. 37)

• ec2-create-group (p. 65)

• ec2-delete-group (p. 128)

• ec2-describe-group (p. 195)

• ec2-revoke (p. 444)

Spot Instances

• ec2-cancel-spot-instance-requests (p. 53)

• ec2-create-spot-datafeed-subscription (p. 99)

• ec2-delete-spot-datafeed-subscription (p. 153)

• ec2-describe-spot-datafeed-subscription (p. 279)

• ec2-describe-spot-instance-requests (p. 281)

API Version 2012-04-01
9

Amazon Elastic Compute Cloud CLI Reference
List of API Tools by Function

• ec2-describe-spot-price-history (p. 287)

• ec2-request-spot-instances (p. 422)

Subnets (Amazon VPC)

• ec2-create-subnet (p. 102)

• ec2-delete-subnet (p. 155)

• ec2-describe-subnets (p. 292)

Tags

• ec2-create-tags (p. 105)

• ec2-delete-tags (p. 157)

• ec2-describe-tags (p. 296)

VM Import

• ec2-cancel-conversion-task (p. 50)

• ec2-delete-disk-image (p. 125)

• ec2-describe-conversion-tasks (p. 184)

• ec2-import-instance (p. 353)

• ec2-import-volume (p. 362)

• ec2-resume-import (p. 440)

VPCs (Amazon VPC)

• ec2-create-vpc (p. 111)

• ec2-delete-vpc (p. 163)

• ec2-describe-vpcs (p. 313)

VPN Connections (Amazon VPC)

• ec2-create-vpn-connection (p. 114)

• ec2-delete-vpn-connection (p. 165)

• ec2-describe-vpn-connections (p. 317)

Virtual Private Gateways (Amazon VPC)

• ec2-attach-vpn-gateway (p. 34)

• ec2-create-vpn-gateway (p. 118)

• ec2-delete-vpn-gateway (p. 168)

• ec2-describe-vpn-gateways (p. 322)

• ec2-detach-vpn-gateway (p. 334)

API Version 2012-04-01
10

Amazon Elastic Compute Cloud CLI Reference
List of API Tools by Function

Windows

• ec2-bundle-instance (p. 43)

• ec2-cancel-bundle-task (p. 47)

• ec2-describe-bundle-tasks (p. 180)

• ec2-get-password (p. 350)

API Version 2012-04-01
11

Amazon Elastic Compute Cloud CLI Reference
List of API Tools by Function

ec2-allocate-address

Description
This command applies to both EC2 Elastic IP addresses and VPC Elastic IP addresses.

For EC2 addresses: This command acquires an Elastic IP address for use with your AWS account. For
more information about EC2 Elastic IP addresses, go to Instance Addressing in the Amazon Elastic
Compute Cloud User Guide.

For VPC addresses:This command acquires an Elastic IP address for use with your VPC. For information
about VPC addresses and how they differ from EC2 addresses, go to the Elastic IP Addresses in the
Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2allocaddr.

Syntax
ec2-allocate-address [-d domain]

Options

RequiredDescriptionName

ConditionalSet to vpc to allocate the address for use with VPC
instances.

Type: String

Default: Address is standard (allocated to EC2).

Valid Values: vpc

Condition: Required when allocating an address for
use with VPC instances.

Example: -d vpc

-d, --domain domain

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
12

Amazon Elastic Compute Cloud CLI Reference
ec2-allocate-address

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-instance-addressing.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_EIPs.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ADDRESS")

• Elastic IP address for use with your account

• The address's domain (standard or vpc)

• Allocation ID (an ID that AWS assigns to represent the allocation of the address for use with Amazon
VPC; returned only for VPC Elastic IP addresses)

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
13

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example returns an EC2 Elastic IP address for use with the account.

PROMPT> ec2-allocate-address
ADDRESS 192.0.2.1

Example Request
This example returns a VPC Elastic IP address for use with your VPC.

PROMPT> ec2-allocate-address -d vpc
ADDRESS 198.51.100.1 vpc eipalloc-5723d13e

Related Operations
• ec2-describe-addresses (p. 173)

• ec2-release-address (p. 402)

• ec2-associate-address (p. 15)

• ec2-disassociate-address (p. 337)

API Version 2012-04-01
14

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-associate-address

Description
This action applies to both EC2 Elastic IP addresses and VPC Elastic IP addresses.

For EC2 addresses: This action associates an Elastic IP address with an instance in your AWS account.
If the IP address is currently assigned to another instance, the IP address is assigned to the new instance.
For more information about EC2 Elastic IP addresses, go to Instance Addressing in the Amazon Elastic
Compute Cloud User Guide.

For VPC addresses: This action associates a VPC Elastic IP address with an instance or a network
interface in your VPC. If the IP address is currently assigned to another instance or a network interface,
Amazon EC2 returns an error. For information about VPC addresses and how they differ from EC2
addresses, go to the Elastic IP Addresses in the Amazon Virtual Private Cloud User Guide.

This is an idempotent operation. If you enter it more than once, Amazon EC2 does not return an error.

The short version of this command is ec2assocaddr.

Syntax
ec2-associate-address [-i instance_id | -n network interface] [ip_address | -a
allocation_id]

Options

RequiredDescriptionName

YesThe instance to associate with the IP address.

Type: String

Default: None

Example: -i i-43a4412a

-i, --instance
instance_id

ConditionalEC2 Elastic IP address to assign to the instance.

Type: String

Default: None

Condition: Required for EC2 Elastic IP addresses.

Example: 192.0.2.1

ip_address

ConditionalThe allocation ID that AWS returned when you
allocated the Elastic IP address to your VPC.

Type: String

Default: None

Condition: Required for VPC Elastic IP addresses.

Example: -a eipalloc-5723d13e

-a, --allocation-id
allocation_id

API Version 2012-04-01
15

Amazon Elastic Compute Cloud CLI Reference
ec2-associate-address

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-instance-addressing.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_EIPs.html

RequiredDescriptionName

ConditionalThe interface to associate with the IP address. This
is only available in Amazon VPC.

Type: String

Default: None

Condition: Conditional

Example: -n eni-bc7299d4

-n,
--network-interface
interface_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

API Version 2012-04-01
16

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ADDRESS")

• Elastic IP address that you are assigning to the instance

• Instance to which the IP address is assigned

• Association ID (returned only for VPC addresses)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example associates an EC2 Elastic IP address with an instance.

PROMPT> ec2-associate-address 192.0.2.1 -i i-43a4412a
ADDRESS 192.0.2.1 i-43a4412a

Example Request
This example associates a VPC Elastic IP address with an instance running in your VPC.

PROMPT> ec2-associate-address -a eipalloc-5723d13e -i i-4fd2431a
ADDRESS i-43a4412a eipalloc-5723d13e eipassoc-fc5ca095

Example Request
This example associates a VPC Elastic IP address with a network interface in your VPC.

PROMPT> ec2-associate-address -a eipalloc-4a4c6c23 -n eni-1001fa78
ADDRESS i-1ae1ae78 eipalloc-4a4c6c23 eipassoc-1841907a

Related Operations
• ec2-allocate-address (p. 12)

• ec2-describe-addresses (p. 173)

API Version 2012-04-01
17

Amazon Elastic Compute Cloud CLI Reference
Output

• ec2-release-address (p. 402)

• ec2-disassociate-address (p. 337)

API Version 2012-04-01
18

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-associate-dhcp-options

Description
Associates a set of DHCP options (that you've previously created) with the specified VPC. Or, associates
no DHCP options with the VPC.

After you associate the options with the VPC, any existing instances and all new instances that you launch
in that VPC use the options.You don't need to restart or relaunch the instances. They automatically pick
up the changes within a few hours, depending on how frequently the instance renews its DHCP lease. If
you want, you can explicitly renew the lease using the operating system on the instance.

For more information about the supported DHCP options and using them with Amazon VPC, go to Using
DHCP Options in Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2assocdopt.

Syntax
ec2-associate-dhcp-options { dhcp_options_id | default } -c vpc_id

Options

RequiredDescriptionName

YesThe ID of the DHCP options you want to
associate with the VPC, or "default" if you want
the VPC to use no DHCP options.

Type: String

Default: None

Example: dopt-7a8b9c2d

dhcp_options_id

YesThe ID of the VPC you want to associate the
DHCP options with.

Type: String

Default: None

Example: -c vpc-1a2b3c4d

-c vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
19

Amazon Elastic Compute Cloud CLI Reference
ec2-associate-dhcp-options

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("DHCPOPTIONS")

• The DHCP options ID (or "default" if no DHCP options are associated with the VPC)

• The VPC ID

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
20

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example associates the DHCP options with ID dopt-7a8b9c2d with the VPC with ID vpc-1a2b3c4d.

PROMPT> ec2-associate-dhcp-options dopt-7a8b9c2d -c vpc-1a2b3c4d
DHCPOPTIONS dopt-7a8b9c2d vpc-1a2b3c4d

Example Request
This example changes the VPC with ID vpc-1a2b3c4d to use no DHCP options.

PROMPT> ec2-associate-dhcp-options default -c vpc-1a2b3c4d
DHCPOPTIONS default vpc-1a2b3c4d

Related Operations
• ec2-create-dhcp-options (p. 62)

• ec2-describe-dhcp-options (p. 191)

• ec2-delete-dhcp-options (p. 123)

API Version 2012-04-01
21

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-associate-route-table

Description
Associates a subnet with a route table. The subnet and route table must be in the same VPC. This
association causes traffic originating from the subnet to be routed according to the routes in the route
table. The action returns an association ID, which you need if you want to disassociate the route table
from the subnet later. A route table can be associated with multiple subnets.

For more information about route tables, go to Route Tables in the Amazon Virtual Private Cloud User
Guide.

The short version of this command is ec2assocrtb.

Syntax
ec2-associate-route-table route_table_id -s subnet_id

Options

RequiredDescriptionName

YesThe ID of the route table.

Type: String

Default: None

Example: rtb-6aa34603

route_table_id

YesThe ID of the subnet.

Type: String

Default: None

Example: -s subnet-92a045fb

-s subnet_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
22

Amazon Elastic Compute Cloud CLI Reference
ec2-associate-route-table

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ASSOCIATION")

• The route table association ID (needed to disassociate the route table)

• The route table ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example associates the route-table (with ID rtb-6aa34603) with the subnet with ID subnet-92a045fb.

API Version 2012-04-01
23

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-associate-route-table rtb-6aa34603 -s subnet-92a045fb
ASSOCIATION rtbassoc-61a34608 rtb-6aa34603 subnet-92a045fb

Related Operations
• ec2-create-route-table (p. 93)

• ec2-delete-route-table (p. 148)

• ec2-disassociate-route-table (p. 340)

• ec2-describe-route-tables (p. 266)

• ec2-replace-route-table-association (p. 415)

API Version 2012-04-01
24

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-attach-internet-gateway

Description
Attaches an Internet gateway to a VPC, enabling connectivity between the Internet and the VPC. For
more information about your VPC and Internet gateway, go to the Amazon Virtual Private Cloud User
Guide.

Note

For VPCs that existed before the 2011-01-01 API version: Before you can attach an Internet
gateway, you must delete the legacy security group. For more information, go to "Deleting the
Legacy Security Group" in the Security Groups section of the Amazon Virtual Private Cloud User
Guide.

The short version of this command is ec2attigw.

Syntax
ec2-attach-internet-gateway internet_gateway_id -c vpc_id

Options

RequiredDescriptionName

YesThe ID of the Internet gateway to attach.

Type: String

Default: None

Example: igw-c3a643aa

internet_gateway_id

YesThe ID of the VPC.

Type: String

Default: None

Example: -c vpc-d9a045b0

-c, --vpc vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
25

Amazon Elastic Compute Cloud CLI Reference
ec2-attach-internet-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_SecurityGroups.html

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
26

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example attaches the Internet gateway with ID igw-eaad4883 to the VPC with ID vpc-11ad4878.

PROMPT> ec2-attach-internet-gateway igw-eaad4883 -c vpc-11ad4878
ATTACHMENT vpc-11ad4878 attaching

Related Operations
• ec2-create-internet-gateway (p. 72)

• ec2-delete-internet-gateway (p. 131)

• ec2-detach-internet-gateway (p. 326)

• ec2-describe-internet-gateways (p. 228)

API Version 2012-04-01
27

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-attach-network-interface

Description
Attaches a network interface to an instance.

The short version of this command is ec2attnic.

Syntax
ec2-attach-network-interface NETWORKINTERFACE -i, --instance INSTANCE -d,
--device-index DEVICEINDEX

Options

RequiredDescriptionName

YesThe ID of the instance that will be attached to the
network interface.

Type: String

Default: None

Example: -i i-640a3c17

-i, --instance
INSTANCE

YesThe index of the device for the network interface
attachment on the instance.

Type: String

Default: None

Example: -d 1 eni-b35da6da

-d, --device-index
DEVICEINDEX

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
28

Amazon Elastic Compute Cloud CLI Reference
ec2-attach-network-interface

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command attaches a network interface to the specified instance and returns the ID of the network
interface that was attached.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example attaches the specified network interface to the specified instance.

PROMPT> ec2-attach-network-interface eni-b35da6da -i i-640a3c17 -d 1
eni-attach-dd3fdab4

Related Operations
• ec2-create-network-interface (p. 84)

API Version 2012-04-01
29

Amazon Elastic Compute Cloud CLI Reference
Output

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-detach-network-interface (p. 329)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
30

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-attach-volume

Description
Attaches an Amazon EBS volume to a running instance and exposes it as the specified device.

Note

Windows instances currently support devices xvda through xvdp. Device xvda is assigned to
drive C:\, and, depending on the instance type, devices xvdb through xvde might be reserved by
the ephemeral stores. Any device that is not reserved can be attached to an Amazon EBS volume.

Note

If a volume has an AWS Marketplace product code:

• The volume can only be attached to the root device of a stopped instance.

• You must be subscribed to the AWS Marketplace code that is on the volume.

• The configuration (instance type, operating system) of the instance must support that
specific AWS Marketplace code. For example, you cannot take a volume from a
Windows instance and attach it to a Linux instance.

• AWS Marketplace product codes will be copied from the volume to the instance.

For an overview of the AWS Marketplace, go to
https://aws.amazon.com/marketplace/help/200900000. For details on how to use the AWS
Marketplace, see AWS Marketplace.

The short version of this command is ec2attvol.

Syntax
ec2-attach-volume volume_id --instance instance_id --device device

Options

RequiredDescriptionName

YesThe ID of the Amazon EBS volume. The volume and
instance must be within the same Availability Zone
and the instance must be running.

Type: String

Default: None

Example: vol-4d826724

volume_id

API Version 2012-04-01
31

Amazon Elastic Compute Cloud CLI Reference
ec2-attach-volume

https://aws.amazon.com/marketplace/help/200900000
https://aws.amazon.com/marketplace

RequiredDescriptionName

YesThe ID of the instance to which the volume attaches.
The volume and instance must be within the same
Availability Zone and the instance must be running.

Type: String

Default: None

Example: -i i-6058a509

-i, --instance
instance_id

YesSpecifies how the device is exposed to the instance.

Type: String

Default: None

Example: -d /dev/sdf (for Linux/UNIX) or -d xvdf (for
Windows)

-d, --device device

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

API Version 2012-04-01
32

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• ATTACHMENT identifier

• ID of the volume

• ID of the instance

• The device as it is exposed to the instance

• Attachment state (e.g., attaching, attached, detached, detaching, error)

• Time stamp when attachment initiated

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example attaches volume vol-4d826724 to instance i-6058a509 and exposes it as /dev/sdh.
For information on standard storage locations, go to the Amazon Elastic Compute Cloud User Guide.

PROMPT> ec2-attach-volume vol-4d826724 -i i-6058a509 -d /dev/sdh
ATTACHMENT vol-4d826724 i-6058a509 /dev/sdh attaching
 2008-02-14T00:15:00+0000

Related Operations
• ec2-create-volume (p. 108)

• ec2-delete-volume (p. 160)

• ec2-describe-volumes (p. 300)

• ec2-detach-volume (p. 331)

API Version 2012-04-01
33

Amazon Elastic Compute Cloud CLI Reference
Output

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/

ec2-attach-vpn-gateway

Description
Attaches a virtual private gateway to a VPC. For more information, go to Adding an IPsec Hardware
Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2attvgw.

Syntax
ec2-attach-vpn-gateway -p vpn_gateway_id -c vpc_id

Options

RequiredDescriptionName

YesThe ID of the virtual private gateway to attach
to the VPC.

Type: String

Default: None

Example: vgw-8db04f81

vpn_gateway_id

YesThe ID of the VPC.

Type: String

Default: None

Example: -c vpc-1a2b3c4d

-c, --vpc vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
34

Amazon Elastic Compute Cloud CLI Reference
ec2-attach-vpn-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VGWATTACHMENT")

• ID of the attached VPC

• State of the attachment (attaching, attached, detaching, detached)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example attaches the virtual private gateway with ID vgw-8db04f81 to the VPC with ID vpc-1a2b3c4d.

PROMPT> ec2-attach-vpn-gateway vgw-8db04f81 -c vpc-1a2b3c4d
VGWATTACHMENT vpc-1a2b3c4d attaching

API Version 2012-04-01
35

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-create-vpn-gateway (p. 118)

• ec2-describe-vpn-gateways (p. 322)

• ec2-detach-vpn-gateway (p. 334)

• ec2-create-vpc (p. 111)

• ec2-create-vpn-connection (p. 114)

API Version 2012-04-01
36

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-authorize

Description
This command applies to both EC2 security groups and VPC security groups. For information about VPC
security groups and how they differ from EC2 security groups, go to Security Groups in the Amazon
Virtual Private Cloud User Guide.

This command adds a rule to a security group. The rule can be for ingress traffic, or for egress traffic
(only if this is a VPC security group).

For EC2 security groups and ingress rules: This command either gives one or more CIDR IP address
ranges permission to access a security group in your account, or it gives one or more security groups
(called the source groups) permission to access a security group in your account. A source group can
be in your own AWS account, or another.

For VPC security groups and ingress rules: This command either gives one or more CIDR IP address
ranges permission to access a security group in your VPC, or it gives one or more other security groups
(called the source groups) permission to access a security group in your VPC. The groups must all be in
the same VPC.

For VPC security groups and egress rules: This command permits instances in a VPC security group to
send traffic to either one or more destination CIDR IP address ranges, or to one or more destination
security groups in the same VPC.

Each rule consists of the protocol (e.g., TCP), plus either a CIDR range, or a source group (for ingress
rules) or destination group (for egress rules). For TCP and UDP, you must also specify the destination
port or port ranges.You can specify -1 to mean all ports (i.e., port range 0-65535). For ICMP, you must
also specify the ICMP type and code.You can use -1 for the type or code to mean all types or all codes.

Permission changes are propagated to instances within the security group as quickly as possible. However,
a small delay might occur.

Important

For EC2 security groups:You can have up to 100 rules per group.

For VPC security groups:You can have up to 50 rules total per group (covering both ingress and
egress).

The short version of this command is ec2auth.

Syntax
ec2-authorize group [--egress] [-P protocol] (-p port_range | -t icmp_type_code)
[-u source_or_dest_group_owner ...] [-o source_or_dest_group ...] [-s
source_or_dest_cidr ...]

API Version 2012-04-01
37

Amazon Elastic Compute Cloud CLI Reference
ec2-authorize

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_SecurityGroups.html

Options

RequiredDescriptionName

YesFor EC2 groups: Name or ID of the security group to
modify.

For VPC groups: ID of the security group to modify
(e.g., sg-1a2b3c4d).

The group must belong to your AWS account.

Type: String

Default: None

Example: websrv

group

NoOptional flag applicable only to VPC security groups.
The flag designates the rule as an egress rule (i.e.,
controls traffic leaving the VPC security group).

Default: If this is not specified, the rule applies to
ingress traffic for the specified security group.

--egress

ConditionalIP protocol name or number (go to Protocol Numbers).
EC2 security groups can have rules only for TCP,
UDP, and ICMP, whereas VPC security groups can
have rules assigned to any protocol number.

When you call ec2-describe-group, the protocol
value returned is the number. Exception: For TCP,
UDP, and ICMP, the value returned is the name (e.g.,
tcp, udp, or icmp).

Type: String

Valid Values for EC2 security groups:tcp | udp | icmp
or the corresponding protocol number (6 | 17 | 1).

Default for EC2 groups: Defaults to TCP if source
CIDR is specified (or implied by default), or all three
protocols (TCP, UDP, and ICMP) if source group is
specified (to ensure backwards compatibility).

Valid Values for VPC groups: tcp | udp | icmp or any
protocol number (go to Protocol Numbers). Use all
to specify all protocols.

Condition: Required for VPC security groups.

Example: -P udp

-P, --protocol
protocol

ConditionalFor TCP or UDP, this specifies the range of ports to
allow.

Type: String

Default: None

Valid Values: A single integer or a range (min-max).
You can specify -1 to mean all ports (i.e., port range
0-65535).

Condition: Required if specifying tcp or udp (or the
equivalent number) for the protocol.

Example: -p 80-84

-p port_range

API Version 2012-04-01
38

Amazon Elastic Compute Cloud CLI Reference
Options

http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml
http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml

RequiredDescriptionName

ConditionalFor ICMP, this specifies the ICMP type and code.This
must be specified in the format type:code where
both are integers.You can use -1 for the type or code
to mean all types or all codes.

Type: String

Default: None

Condition: Required if specifying icmp (or the
equivalent number) for the protocol.

Example: -t -1:-1

-t icmp_type_code

ConditionalAWS account ID that owns the source security group.
If the group is in your own account, set this to your
own AWS account ID. Cannot be used when specifying
a CIDR IP address.

Type: String

Default: None

Condition: For EC2 security groups only. Required
when adding a rule that gives access to one or more
source security groups.

Example: -u 111122223333

-u,
source_or_dest_group
_owner

ConditionalThe source security group (for ingress rules), or
destination security group (for egress rules). When
adding a rule for a VPC security group, you must
specify the group's ID (e.g., sg-9d4e5f6g) instead of
its name. Cannot be used when specifying a CIDR IP
address with the -s option.

Type: String

Default: None

Condition: Required if giving access to one or more
source or destination security groups.

Example: -o headoffice

-o
source_or_dest_group

ConditionalCIDR range. Cannot be used when specifying a source
or destination security group with the -o option.

Type: String

Default: 0.0.0.0/0

Constraints: Valid CIDR IP address range.

Condition: Required if giving access to one or more
IP address ranges.

Example: -s 205.192.8.45/24

-s, --cidr
source_or_dest_cidr

API Version 2012-04-01
39

Amazon Elastic Compute Cloud CLI Reference
Options

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
40

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("GROUP", "PERMISSION")

• Group name for EC2 security groups; group ID for VPC security groups

• Type of rule; currently, only ALLOW rules are supported

• Protocol to allow

• Start of port range

• End of port range

• Source (for ingress rules) or destination (for egress rules)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
EC2 security groups: This example grants TCP port 80 access from the 192.0.2.0/24 address range to
the EC2 security group called websrv.

PROMPT> ec2-authorize websrv -P tcp -p 80 -s 192.0.2.0/24
GROUP websrv
PERMISSION websrv ALLOWS tcp 80 80 FROM CIDR 192.0.2.0/24 ingress

Example Request
EC2 security groups: This example grants TCP port 80 access from the EC2 source group called
OtherAccountGroup (in AWS account 111122223333) to your EC2 security group called websrv.

PROMPT> ec2-authorize websrv -P tcp -p 80 -u 111122223333 -o OtherAccountGroup
GROUP websrv
PERMISSION websrv ALLOWS tcp 80 80 FROM USER 111122223333 GRPNAME
OtherAccountGroup ingress

Example Request
VPC security groups: This example grants TCP port 80 access from the 192.0.2.0/24 address range to
the VPC security group with ID sg-eea7b782.

PROMPT> ec2-authorize sg-eea7b782 -P tcp -p 80 -s 192.0.2.0/24
GROUP sg-eea7b782
PERMISSION ALLOWS tcp 80 80 FROM CIDR 192.0.2.0/24 ingress

Example Request
VPC security groups: This example grants egress access from the VPC group sg-eea7b782 to the VPC
destination group sg-80aebeec on TCP destination port 1433.

API Version 2012-04-01
41

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-authorize --egress sg-eea7b782 -P tcp -p 1433 -o sg-80aebeec
GROUP sg-eea7b782
PERMISSION ALLOWS tcp 1433 1433 TO USER ID sg-80aebeec egress

Related Operations
• ec2-create-group (p. 65)

• ec2-describe-group (p. 195)

• ec2-revoke (p. 444)

• ec2-delete-group (p. 128)

API Version 2012-04-01
42

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-bundle-instance

Description
Bundles an Amazon S3-backed Windows instance.

Note

During bundling, only the root store (C:\) is bundled. Data on the ephemeral stores is not preserved.

This procedure is not applicable for Linux and UNIX instances or Windows instances that use
Amazon EBS volumes as their root devices.

The short version of this command is ec2bundle.

Syntax
ec2-bundle-instance instance_id -b bucket -p prefix -o access_key_id {-c policy
| -s policy_signature |-w owner_secret_access_key} [-x hours] [--location
location] [-B]

Options

RequiredDescriptionName

YesThe ID of the instance to bundle.

Type: String

Default: None

Example: i-5e73d509

instance_id

YesThe bucket in which to store the AMI.You can specify
a bucket that you already own or a new bucket that
Amazon EC2 creates on your behalf. If you specify a
bucket that belongs to someone else, Amazon EC2
returns an error.

Type: String

Default: None

Example: -b myawsbucket

-b, --bucket bucket

YesSpecifies the prefix for the image component names
being stored in Amazon S3.

Type: String

Default: None

Example: -p winami

-p, --prefix prefix

YesThe Access Key ID of the owner of the Amazon S3
bucket.

Type: String

Default: None

Example: -o AKIAIOSFODNN7EXAMPLE

-o, --owner-akid
access_key_id

API Version 2012-04-01
43

Amazon Elastic Compute Cloud CLI Reference
ec2-bundle-instance

RequiredDescriptionName

ConditionalA Base64-encoded Amazon S3 upload policy that
gives Amazon EC2 permission to upload items into
Amazon S3 on the user's behalf. If you provide this
parameter, you must also provide either a policy
signature, or your Secret Access Key, so we can
create a policy signature for you (the Secret Access
Key is not passed to EC2). If you do not provide this
parameter, the --owner-sak is required, and we
generate an upload policy and policy signature for you
automatically. For more information about upload
policies and how to sign them, go to the sections about
policy construction and signatures in the Amazon
Simple Storage Service Developer Guide.

Type: String

Default: None

Example: -c upload-policy

-c, --policy policy

ConditionalThe Base-64 encoded signature for the S3 upload
policy. If you provide the --policy parameter but not
--policy-signature, the --owner-sak parameter
is required, and we use it to automatically sign the
policy.

Type: String

Default: None

Example: -s upload-policy

-s,
--policy-signature
policy_signature

ConditionalThe AWS Secret Access Key for the owner of the
Amazon S3 bucket specified in the -b parameter.This
parameter is required in either of these cases:

• If you don't provide the --policy parameter

• If you provide the --policy parameter, but don't
provide the --policy-signature parameter

The command line tools client uses the Secret Access
Key to sign a policy for you, but does not send the
Secret Access Key to EC2.

Type: String

Default: None

Example: -w
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-w, --owner-sak
owner_secret_access_
key

NoThe validity period, in hours, for a generated upload
policy.

Type: String

Default: 24

Example:-x 8

-x, --expires hours

API Version 2012-04-01
44

Amazon Elastic Compute Cloud CLI Reference
Options

http://docs.amazonwebservices.com/AmazonS3/2006-03-01/dev/index.html?HTTPPOSTForms.html
http://docs.amazonwebservices.com/AmazonS3/2006-03-01/dev/index.html?HTTPPOSTForms.html

RequiredDescriptionName

NoSpecifies the location of the destination Amazon S3
bucket.

Type: String

Default: None

Example: --location my-bucket-location

--location
bucket_location

NoSpecifies that no Amazon S3 bucket should be created
if one doesn't already exist, and that no attempt should
be made to fix incorrect permissions.

Type: Boolean

Default: False

Example: -B

-B,
--no-bucket-setup

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

API Version 2012-04-01
45

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• BUNDLE identifier

• ID of the bundle

• ID of the instance

• Bucket name

• Bundle prefix

• Bundle start time

• Bundle update time

• State

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example bundles an instance.

PROMPT> ec2-bundle-instance i-12345678 -b myawsbucket -p winami -o AKIAIOSFOD
NN7EXAMPLE -w wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY
BUNDLE bun-c1a540a8 i-12345678 myawsbucket winami 2008-09-15T17:15:20+0000
pending

Related Operations
• ec2-cancel-bundle-task (p. 47)

• ec2-describe-bundle-tasks (p. 180)

• ec2-create-image (p. 69)

API Version 2012-04-01
46

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-cancel-bundle-task

Description
Cancels an Amazon EC2 bundling operation.

The short version of this command is ec2cbun.

Syntax
ec2-cancel-bundle-task bundle_id

Options

RequiredDescriptionName

YesThe ID of the bundle task to cancel.

Type: String

Default: None

Example: bun-cla432a3

bundle_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
47

Amazon Elastic Compute Cloud CLI Reference
ec2-cancel-bundle-task

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• BUNDLE identifier

• ID of the bundle

• ID of the instance

• Bucket name

• Cancel status

• Prefix

• Start time

• Update time

• Status (cancelling)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example cancels the bun-cla322b9 bundle task.

PROMPT> ec2-cancel-bundle-task bun-cla322b9
BUNDLE bun-cla322b9 i-2674d22r myawsbucket winami 2008-09-15T17:15:20+0000 2008-

API Version 2012-04-01
48

Amazon Elastic Compute Cloud CLI Reference
Output

09-15T17:15:20+0000 cancelling

Related Operations
• ec2-bundle-instance (p. 43)

• ec2-describe-bundle-tasks (p. 180)

API Version 2012-04-01
49

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-cancel-conversion-task

Description
Cancels an active conversion task. The task can be the import of an instance or volume. The command
removes all artifacts of the conversion, including a partially uploaded volume or instance. If the conversion
is complete or is in the process of transferring the final disk image, the command fails and returns an
exception.

For more information, go to Using the Command Line Tools to Import Your Virtual Machine to Amazon
EC2 in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2cct.

Syntax
ec2-cancel-conversion-task task_id

Options

RequiredDescriptionName

YesThe conversion task ID of the task to cancel.

Type: String

Default: None

Example: import-i-fh95npoc

task_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
50

Amazon Elastic Compute Cloud CLI Reference
ec2-cancel-conversion-task

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the following information:

• The status (success or failure) of the deletion.

Amazon EC2 command line tools display errors on stderr.

Example

Example Request
This example deletes the conversion identified by task ID import-i-fh95npoc.

PROMPT> ec2-cancel-conversion-task import-i-fh95npoc
CONVERSION-TASK import-i-fh95npoc

If the task fails, you receive the following error:

Client.DeleteConversionTask Error: Failed to delete conversion task import-i-
fh95npoc

API Version 2012-04-01
51

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-import-instance (p. 353)

• ec2-import-volume (p. 362)

• ec2-describe-conversion-tasks (p. 184)

• ec2-resume-import (p. 440)

• ec2-delete-disk-image (p. 125)

API Version 2012-04-01
52

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-cancel-spot-instance-requests

Description
Cancels one or more Spot Instance requests. Spot Instances are instances that Amazon EC2 starts on
your behalf when the maximum price that you specify exceeds the current Spot Price. Amazon EC2
periodically sets the Spot Price based on available Spot Instance capacity and current Spot Instance
requests. For more information about Spot Instances, go to Spot Instances in the Amazon Elastic Compute
Cloud User Guide.

Important

Canceling a Spot Instance request does not terminate running Spot Instances associated with
the request.

The short version of this command is ec2csir.

Syntax
ec2-cancel-spot-instance-requests request_id [request_id...]

Options

RequiredDescriptionName

YesThe Spot Instance request ID.

Type: String

Default: None

Example: sir-8456a32b

request_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
53

Amazon Elastic Compute Cloud CLI Reference
ec2-cancel-spot-instance-requests

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• SPOTINSTANCEREQUEST identifier

• Spot Instance request ID

• State

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example cancels a Spot Instance request.

PROMPT> ec2-cancel-spot-instance-requests sir-98c16c03 sir-c1920c03
SPOTINSTANCEREQUEST sir-98c16c03 cancelled
SPOTINSTANCEREQUEST sir-c1920c03 cancelled

API Version 2012-04-01
54

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-describe-spot-instance-requests (p. 281)

• ec2-request-spot-instances (p. 422)

• ec2-describe-spot-price-history (p. 287)

API Version 2012-04-01
55

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-confirm-product-instance

Description
Verifies whether a product code is associated with an instance. This can only be executed by the owner
of the product code and is useful when a product code owner wants to verify whether an EC2 user’s
instance is eligible for support.

The short version of this command is ec2cpi.

Syntax
ec2-confirm-product-instance product_code -i instance_id

Options

RequiredDescriptionName

YesThe product code to confirm.This must be an Amazon
DevPay product code that you own.

Type: String

Default: None

Example: 774F4FF8

product_code

YesThe instance to confirm.

Type: String

Default: None

Example: -i i-10a64379

-i

instance_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
56

Amazon Elastic Compute Cloud CLI Reference
ec2-confirm-product-instance

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Product code

• Instance ID

• Boolean value indicating if the product code is attached to the instance

• The instance owner's account ID (if the product code is attached)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the confirms the product code is associated with the instance.

API Version 2012-04-01
57

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-confirm-product-instance 774F4FF8 -i i-10a64379
774F4FF8 i-10a64379 true 111122223333

Related Operations
• ec2-describe-instances (p. 214)

• ec2-run-instances (p. 449)

API Version 2012-04-01
58

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-create-customer-gateway

Description
Provides information to AWS about your VPN customer gateway device. The customer gateway is the
appliance at your end of the VPN connection (compared to the virtual private gateway, which is the device
at the AWS side of the VPN connection)

You must provide the Internet-routable IP address of the customer gateway's external interface. The IP
address must be static and can't be behind a device performing network address translation (NAT).

You must also provide the device's Border Gateway Protocol (BGP) Autonomous System Number (ASN).
You can use an existing ASN assigned to your network. If you don't have an ASN already, you can use
a private ASN (in the 64512 - 65534 range).

Note

Amazon EC2 supports all 2-byte ASN numbers in the range of 1 - 65534, with the exception of
7224, which is reserved in US East, and 9059, which is reserved in EU West.

For more information about ASNs, go to the Wikipedia article.

For more information about Amazon Virtual Private Cloud and VPN customer gateways, go to Adding an
IPsec Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2addcgw.

Syntax
ec2-create-customer-gateway -t type -i ip_address -b bgp_asn

Options

RequiredDescriptionName

YesThe type of VPN connection this customer
gateway supports.

Type: String

Default: None

Valid Values: ipsec.1

Example: -t ipsec.1

-t type

YesThe Internet-routable IP address for the
customer gateway's outside interface. The
address must be static.

Type: String

Default: None

Example: -i 12.1.2.3

-i ip_address

API Version 2012-04-01
59

Amazon Elastic Compute Cloud CLI Reference
ec2-create-customer-gateway

http://en.wikipedia.org/wiki/Autonomous_system_(Internet)
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

RequiredDescriptionName

YesThe customer gateway's Border Gateway
Protocol (BGP) Autonomous System Number
(ASN).

Type: Integer

Default: None

Example: -b 65534

-b bgp_asn

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

API Version 2012-04-01
60

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("CUSTOMERGATEWAY")

• Customer gateway ID, which uniquely identifies the customer gateway

• Current state of the customer gateway (pending, available, deleting, deleted)

• Type of VPN connection the customer gateway supports

• The Internet-routable IP address for the customer gateway's outside interface

• The customer gateway's BGP ASN

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example passes information to AWS about the customer gateway with IP address 12.1.2.3 and ASN
65534.

PROMPT> ec2-create-customer-gateway -t ipsec.1 -i 12.1.2.3 -b
65534 CUSTOMERGATEWAY cgw-b4dc3961 pending ipsec.1 12.1.2.3 65534

Related Operations
• ec2-describe-customer-gateways (p. 187)

• ec2-delete-customer-gateway (p. 121)

API Version 2012-04-01
61

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-dhcp-options

Description
Creates a set of DHCP options for your VPC. After creating the new set, you must then associate it with
the VPC, causing all existing and new instances that you launch in the VPC to use the new set of DHCP
options.The following table lists the individual DHCP options you can specify. For more information about
the options, go to RFC 2132.

DescriptionDHCP Option Name

A domain name of your choice (e.g., example.com).domain-name

The IP address of a domain name server.You can specify up to four
addresses.

domain-name-servers

The IP address of a Network Time Protocol (NTP) server.You can specify
up to four addresses.

ntp-servers

The IP address of a NetBIOS name server.You can specify up to four
addresses.

netbios-name-servers

Value indicating the NetBIOS node type (1, 2, 4, or 8). For more information
about the values, go to RFC 2132. We recommend you only use 2 at this
time (broadcast and multicast are currently not supported).

netbios-node-type

Important

Your VPC automatically starts out with a set of DHCP options that includes only a DNS server
that we provide (AmazonProvidedDNS). If you create a new set of options, and if your VPC has
an Internet gateway, make sure to set the domain-name-servers option either to
AmazonProvidedDNS or to a domain name server of your choice.

For more information about Amazon Virtual Private Cloud and DHCP options, go to Using DHCP Options
in Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2adddopt.

Syntax
ec2-create-dhcp-options name=value[,value...] [name=value[,value...] ...]

API Version 2012-04-01
62

Amazon Elastic Compute Cloud CLI Reference
ec2-create-dhcp-options

http://www.ietf.org/rfc/rfc2132.txt
http://www.ietf.org/rfc/rfc2132.txt
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html

Options

RequiredDescriptionName

YesThe DHCP option (including the option's name
and its value).You can specify more than one
option in the request, and more than one value
per option. If you're using the command line
tools on a Windows system, you might need
to use quotation marks (i.e.,
"name=value,value").

Type: String

Default: None

Example:
domain-name-servers=10.2.5.1,10.2.5.2

name=value,value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

API Version 2012-04-01
63

Amazon Elastic Compute Cloud CLI Reference
Options

DescriptionOption

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("DHCPOPTIONS")

• The DHCP options ID, which uniquely identifies this set of options

• Output type identifier ("OPTION")

• Each option and corresponding value in the set of options

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a new set of DHCP options with a domain name mydomain.com and two DNS
servers (10.2.5.1 and 10.2.5.2).

PROMPT> ec2-create-dhcp-options domain-name=mydomain.com domain-name-serv
ers=10.2.5.1,10.2.5.2
DHCPOPTIONS dopt-7a8b9c2d
OPTION domain-name mydomain.com
OPTION domain-name-servers 10.2.5.1,10.2.5.2

Related Operations
• ec2-associate-dhcp-options (p. 19)

• ec2-describe-dhcp-options (p. 191)

• ec2-delete-dhcp-options (p. 123)

API Version 2012-04-01
64

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-group

Description
Creates a new security group.You can create either an EC2 security group (which works only with EC2),
or a VPC security group (which works only with Amazon Virtual Private Cloud). The two types of groups
have different capabilities. For information about VPC security groups and how the two types of groups
differ, go to Security Groups in the Amazon Virtual Private Cloud User Guide. For information about EC2
security groups, go to Using Security Groups in the Amazon Elastic Compute Cloud User Guide.

When you create a security group, you give it a friendly name of your choice.You can have an EC2
security group with the same name as a VPC security group (each group has a unique security group ID
separate from the name). Two EC2 groups can't have the same name, and two VPC groups can't have
the same name.

If you don't specify a security group when you launch an instance, the instance is launched into the default
security group. This group (and only this group) includes a default rule that gives the instances in the
group unrestricted network access to each other.You have a default EC2 security group for instances
you launch with EC2 (i.e., outside a VPC), and a default VPC security group for instances you launch in
your VPC.

You can add or remove rules from your security groups (i.e., authorize or revoke permissions) using
ec2-authorize, and ec2-revoke commands.

For more information about EC2 security groups, go to Security Groups in the Amazon Elastic Compute
Cloud User Guide.

Important

For EC2 security groups:You can have up to 500 groups.

For VPC security groups:You can have up to 50 groups per VPC.

The short version of this command is ec2addgrp.

Syntax
ec2-create-group group_name -d description [-c vpc_id]

Options

RequiredDescriptionName

YesName of the security group.

Type: String

Default: None

Constraints: Accepts alphanumeric characters, spaces,
dashes, and underscores.

Example: websrv

group_name

API Version 2012-04-01
65

Amazon Elastic Compute Cloud CLI Reference
ec2-create-group

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_SecurityGroups.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-network-security.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-network-security.html

RequiredDescriptionName

YesDescription of the group. This is informational only.

Type: String

Default: None

Constraints: Accepts alphanumeric characters, spaces,
dashes, and underscores.

Example: -d "Web servers"

-d, --description
description

ConditionalID of the VPC.

Type: String

Default: None

Condition: Required for VPC security groups

Example: -c vpc-1a2b3c4d

-c, --vpc vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

API Version 2012-04-01
66

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• "GROUP" identifier

• AWS-assigned ID for the group

• Group name

• Group description

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates the websrv security group.

PROMPT> ec2-create-group websrv -d 'Web Servers'
GROUP sg-4def22a5 websrv Web Servers

Example Request
This example creates the MyVPCGroup security group in the VPC with ID vpc-3325caf2.

PROMPT> ec2-create-group MyVPCGroup -d 'Group in my VPC' -c vpc-3325caf2
GROUP sg-0a42d66a MyVPCGroup Group in my VPC

Related Operations
• ec2-run-instances (p. 449)

• ec2-describe-group (p. 195)

• ec2-authorize (p. 37)

API Version 2012-04-01
67

Amazon Elastic Compute Cloud CLI Reference
Output

• ec2-revoke (p. 444)

• ec2-delete-group (p. 128)

API Version 2012-04-01
68

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-create-image

Description
Creates an AMI that uses an Amazon EBS root device from a "running" or "stopped" instance. For more
information about Amazon EBS-backed AMIs, go to Using Amazon EBS-Backed AMIs and Instances.

Note

If you customized your instance with ephemeral storage devices or additional EBS volumes
besides the root device, the new AMI contains block device mapping information for those storage
devices and volumes. When you then launch an instance from your new AMI, the instance
automatically launches with the additional devices and volumes.

The short version of this command is ec2cim.

Syntax
ec2-create-image instance_id --name name [--description description]
[--no-reboot]

Options

RequiredDescriptionName

YesThe ID of the instance.

Type: String

Default: None

Example: i-10a64379

instance_id

YesA name for the new image you're creating.

Type: String

Default: None

Constraints: 3-128 alphanumeric characters,
parenthesis (()), commas (,), slashes (/), dashes (-),
or underscores(_). Allows spaces if the name is
enclosed in quotation marks.

Example: -n "Standard Web Server"

-n, --name name

NoA description of the new image.

Type: String

Default: None

Constraints: Up to 255 characters

Example: -d Fedora_v11

-d, --description
description

API Version 2012-04-01
69

Amazon Elastic Compute Cloud CLI Reference
ec2-create-image

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_BootFromEBS.html

RequiredDescriptionName

NoBy default this property is set to false, which means
Amazon EC2 attempts to cleanly shut down the
instance before image creation and reboots the
instance afterwards. When set to true, Amazon EC2
does not shut down the instance before creating the
image. When this option is used, file system integrity
on the created image cannot be guaranteed.

Type: Boolean

Default: False

Example: --no-reboot

--no-reboot

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

API Version 2012-04-01
70

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• IMAGE identifier

• Unique ID of the newly registered machine image

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates an AMI from the i-10a64379 instance.

PROMPT> ec2-create-image i-10a64379 --name "Standard Web Server" --description

 "Standard web server AMI"
IMAGE ami-4fa54026

Related Operations
• ec2-run-instances (p. 449)

• ec2-describe-instances (p. 214)

• ec2-terminate-instances (p. 464)

API Version 2012-04-01
71

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-internet-gateway

Description
Creates a new Internet gateway for use with a VPC. After creating the Internet gateway, you then attach
it to a VPC using ec2-attach-internet-gateway. For more information about your VPC and Internet
gateway, go to the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2addigw.

Syntax
ec2-create-internet-gateway

Options
This command does not have any options.

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

API Version 2012-04-01
72

Amazon Elastic Compute Cloud CLI Reference
ec2-create-internet-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/

DescriptionOption

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("INTERNETGATEWAY")

• ID of the Internet gateway

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates an Internet gateway.

PROMPT> ec2-create-internet-gateway
INTERNETGATEWAY igw-c0a643a9

Related Operations
• ec2-delete-internet-gateway (p. 131)

• ec2-attach-internet-gateway (p. 25)

• ec2-detach-internet-gateway (p. 326)

• ec2-describe-internet-gateways (p. 228)

API Version 2012-04-01
73

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-keypair

Description
Creates a new 2048-bit RSA key pair with the specified name. The public key is stored by Amazon EC2
and the private key is displayed on the console. The private key is returned as an unencrypted PEM
encoded PKCS#8 private key. If a key with the specified name already exists, Amazon EC2 returns an
error.

Tip

The key pair returned to you works only in the Region you're using when you create the key pair.

If you'd like to create a key pair that works in all Regions, see ec2-import-keypair (p. 359).

The short version of this command is ec2addkey.

Syntax
ec2-create-keypair key

Options

RequiredDescriptionName

YesA unique name for the key pair.

Type: String

Default: None

Constraints: Accepts alphanumeric characters, spaces,
dashes, and underscores.

Example: mysecretkey

key

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
74

Amazon Elastic Compute Cloud CLI Reference
ec2-create-keypair

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• KEYPAIR identifier

• Key pair name

• Private key fingerprint

• Private key. This value is displayed on a new line

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
75

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example creates a key pair named gsg-keypair.

PROMPT> ec2-create-keypair gsg-keypair
KEYPAIR
gsg-keypair1f:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00
-----BEGIN RSA PRIVATE KEY-----
MIICiTCCAfICCQD6m7oRw0uXOjANBgkqhkiG9w0BAQUFADCBiDELMAkGA1UEBhMC
VVMxCzAJBgNVBAgTAldBMRAwDgYDVQQHEwdTZWF0dGxlMQ8wDQYDVQQKEwZBbWF6
b24xFDASBgNVBAsTC0lBTSBDb25zb2xlMRIwEAYDVQQDEwlUZXN0Q2lsYWMxHzAd
BgkqhkiG9w0BCQEWEG5vb25lQGFtYXpvbi5jb20wHhcNMTEwNDI1MjA0NTIxWhcN
MTIwNDI0MjA0NTIxWjCBiDELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAldBMRAwDgYD
VQQHEwdTZWF0dGxlMQ8wDQYDVQQKEwZBbWF6b24xFDASBgNVBAsTC0lBTSBDb25z
b2xlMRIwEAYDVQQDEwlUZXN0Q2lsYWMxHzAdBgkqhkiG9w0BCQEWEG5vb25lQGFt
YXpvbi5jb20wgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAMaK0dn+a4GmWIWJ
21uUSfwfEvySWtC2XADZ4nB+BLYgVIk60CpiwsZ3G93vUEIO3IyNoH/f0wYK8m9T
rDHudUZg3qX4waLG5M43q7Wgc/MbQITxOUSQv7c7ugFFDzQGBzZswY6786m86gpE
Ibb3OhjZnzcvQAaRHhdlQWIMm2nrAgMBAAEwDQYJKoZIhvcNAQEFBQADgYEAtCu4
nUhVVxYUntneD9+h8Mg9q6q+auNKyExzyLwaxlAoo7TJHidbtS4J5iNmZgXL0Fkb
FFBjvSfpJIlJ00zbhNYS5f6GuoEDmFJl0ZxBHjJnyp378OD8uTs7fLvjx79LjSTb
NYiytVbZPQUQ5Yaxu2jXnimvw3rrszlaEXAMPLE=
-----END RSA PRIVATE KEY-----

Related Operations
• ec2-run-instances (p. 449)

• ec2-describe-keypairs (p. 232)

• ec2-delete-keypair (p. 134)

API Version 2012-04-01
76

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-create-network-acl

Description
Creates a new network ACL in a VPC. Network ACLs provide an optional layer of security (on top of
security groups) for the instances in your VPC. For more information about network ACLs, go to Network
ACLs in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2addnacl.

Syntax
ec2-create-network-acl vpc_id

Options

RequiredDescriptionName

YesThe ID of the VPC where the network ACL will
be created.

Type: String

Default: None

Example: vpc-9ea045f7

vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
77

Amazon Elastic Compute Cloud CLI Reference
ec2-create-network-acl

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("NETWORKACL")

• The ACL ID

• The VPC ID the route table has been created in

• ENTRY elements created by default

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a new network ACL in the VPC with ID vpc-11ad4878. Notice that the response
includes a default entry for egress, and another for ingress, each with a very high rule number (32767).
These are the last entries that Amazon VPC processes to decide whether traffic is allowed into our out
of an associated subnet. If the traffic doesn't match any rules with a lower rule number, then these default
entries ultimately deny the traffic. The -1 means all protocols and ports.

PROMPT> ec2-create-network-acl vpc-11ad4878
NETWORKACL acl-5fb85d36 vpc-11ad4878

API Version 2012-04-01
78

Amazon Elastic Compute Cloud CLI Reference
Output

ENTRY egress 32767 deny 0.0.0.0/0 all
ENTRY ingress 32767 deny 0.0.0.0/0 all

Related Operations
• ec2-delete-network-acl (p. 136)

• ec2-describe-network-acls (p. 235)

• ec2-replace-network-acl-association (p. 405)

API Version 2012-04-01
79

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-create-network-acl-entry

Description
Creates an entry (i.e., rule) in a network ACL with a rule number you specify. Each network ACL has a
set of numbered ingress rules and a separate set of numbered egress rules. When determining whether
a packet should be allowed in or out of a subnet, Amazon VPC processes the entries in the ACL according
to the rule numbers, in ascending order. Each network ACL has a set of ingress rules and a separate set
of egress rules.

Important

We recommend that you leave room between the rule numbers (e.g., 100, 110, 120, etc.), and
not number them one right after the other (e.g., 101, 102, 103, etc.). This allows you to easily
add a new rule between existing ones without having to renumber the rules.

After you add an entry, you can't modify it; you must either replace it or create a new entry and delete
the old one.

For more information about network ACLs, go to Network ACLs in the Amazon Virtual Private Cloud User
Guide.

The short version of this command is ec2addnae.

Syntax
ec2-create-network-acl-entry acl_id -n rule_number [--egress] -P protocol -r
cidr [-p port_range] [-t icmp_type_code] { --allow | --deny }

Options

RequiredDescriptionName

YesID of the ACL where the entry will be created.

Type: String

Default: None

Example: acl-5fb85d36

acl_id

YesRule number to assign to the entry (e.g., 100). ACL
entries are processed in ascending order by rule
number.

Type: Number

Default: None

Constraints: Positive integer from 1 to 32766

Example: -n 100

-n, --rule-number
rule_number

NoOptional flag to designate the rule be applied to traffic
leaving the subnet.

Default: If not specified, rule applies to ingress traffic
into the subnet.

--egress

API Version 2012-04-01
80

Amazon Elastic Compute Cloud CLI Reference
ec2-create-network-acl-entry

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html

RequiredDescriptionName

YesIP protocol.You can specify all or -1 to mean all
protocols.

Type: String

Valid Values: all | -1 | tcp | udp | icmp or any
protocol number (for a list, go to Protocol Numbers).

Example: -P 6

-P, --protocol
protocol

YesThe CIDR range to allow or deny, in CIDR notation.

Type: String

Default: None

Example: -r 172.16.0.0/24

-r, --cidr cidr

ConditionalFor the TCP or UDP protocols, this specifies the range
of ports to allow.

Type: String

Default: None

Valid Values: A single integer or a range (min-max).
You can specify -1 to mean all ports (i.e. port range
0-65535).

Condition: Required if specifying tcp or udp (or the
equivalent number) for the protocol.

Example: -p 80-84

-p, --port-range
port_range

ConditionalFor the ICMP protocol, this specifies the ICMP type
and code using format type:code, where both are
integers.You can use -1 for the type or code to mean
all types or all codes

Type: String

Default: None

Condition: Required if specifying icmp (or the
equivalent number) for the protocol.

Example: -t -1:-1

-t,
--icmp-type-code
icmp_type_code

ConditionalSpecifies that any traffic matching the rule is allowed.

Condition: Either --allow or --deny must be specified,
but not both.

--allow

ConditionalSpecifies that any traffic matching the rule is denied.

Condition: Either --allow or --deny must be specified,
but not both.

--deny

API Version 2012-04-01
81

Amazon Elastic Compute Cloud CLI Reference
Options

http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
82

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates an entry with rule number 100 in the network ACL with ID acl-2cb85d45. The rule
allows ingress traffic from anywhere (0.0.0.0/0) on UDP port 53 into the subnet.

PROMPT> ec2-create-network-acl-entry acl-2cb85d45 -n 100 -r 0.0.0.0/0 -P udp -
p 53 --allow
ENTRY ingress 100 allow 0.0.0.0/0 udp 53
 53

Related Operations
• ec2-delete-network-acl-entry (p. 138)

• ec2-replace-network-acl-entry (p. 408)

• ec2-describe-network-acls (p. 235)

API Version 2012-04-01
83

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-network-interface

Description
Creates a network interface in the subnet that you specify.

The short version of this command is ec2addnic.

Syntax
ec2-create-network-interface -d, --description DESCRIPTION [--private-ip-address
IP_ADDRESS] [-g, --group GROUP] SUBNET

Options

RequiredDescriptionName

NoSet the description of the network interface.

Type: String

Default: None

Example: -d "My ENI"

-d, --description
DESCRIPTION

NoSpecifies the private IP address of the network
interface. If an IP address is not specified, one will be
auto-assigned to the interface.

Type: String

Default: None

Example: --private-ip-address 10.0.2.17

--private-ip-address
IP_ADDRESS

NoAdds a security group to the network interface. It can
be used multiple times to add multiple groups.

Type: String

Default: None. If no security group is specified, the
interface will become a member of the default security
group.

Example: -g sg-bba1bcd7 –g sg-6d495601

-g, --group GROUP

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
84

Amazon Elastic Compute Cloud CLI Reference
ec2-create-network-interface

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the ENI ID for the network interface that was created, along with the subnet ID,
VPC ID, Availability Zone, and security group membership.

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
85

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example creates a network interface address in the specified subnet.

PROMPT> ec2-create-network-interface -d "My ENI" -g sg-bba1bcd7 --private-ip-
address 10.0.2.17 subnet-fd04ff94
NETWORKINTERFACE eni-3b9f6552 My ENI subnet-fd04ff94 vpc-e604ff8f
 us-east-1b 089818748305 false pending 02:1a:80:41:52:9c
 10.0.2.17 true
 GROUP sg-bba1bcd7 default

Related Operations
• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-attach-network-interface (p. 28)

• ec2-detach-network-interface (p. 329)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
86

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-create-placement-group

Description
Creates a placement group that you launch cluster instances into.You must give the group a name unique
within the scope of your account. For more information about placement groups and cluster instances,
go to Using Cluster Instances in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2addpgrp.

Syntax
ec2-create-placement-group placement-group -s strategy

Options

RequiredDescriptionName

YesA name for the placement group.

Type: String

Default: None

Example: XYZ-cluster

placement-group

NoThe placement strategy.

Type: String

Valid Values: cluster

Default: cluster

Example: -s cluster

-s

strategy

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
87

Amazon Elastic Compute Cloud CLI Reference
ec2-create-placement-group

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using_cluster_computing.html

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• PLACEMENTGROUP identifier

• Placement group name

• Placement group strategy

Examples

Example Request
This example creates the XYZ-cluster group.

PROMPT> ec2-create-placement-group XYZ-cluster -s cluster
PLACEMENTGROUP XYZ-cluster cluster

API Version 2012-04-01
88

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations

• ec2-delete-placement-group (p. 143)

• ec2-describe-placement-groups (p. 249)

API Version 2012-04-01
89

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-create-route

Description
Creates a new route in a route table within a VPC. The route's target can be either a gateway attached
to the VPC or a NAT instance in the VPC.

When determining how to route traffic, we use the route with the most specific match. For example, let's
say the traffic is destined for 192.0.2.3, and the route table includes the following two routes:

• 192.0.2.0/24 (goes to some target A)

• 192.0.2.0/28 (goes to some target B)

Both routes apply to the traffic destined for 192.0.2.3. However, the second route in the list covers a
smaller number of IP addresses and is therefore more specific, so we use that route to determine where
to target the traffic.

For more information about route tables, go to Route Tables in the Amazon Virtual Private Cloud User
Guide.

The short version of this command is ec2addrt.

Syntax
ec2-create-route route_table_id -r cidr {-g gateway_id | -i instance_id | -n,
--network-interface NETWORKINTERFACE}

Options

RequiredDescriptionName

YesThe ID of the route table where the route will
be added.

Type: String

Default: None

Example: rtb-5da34634

route_table_id

YesThe CIDR address block used for the
destination match. Routing decisions are based
on the most specific match.

Type: String

Default: None

Example: -r 0.0.0.0/0

-r, --cidr
cidr

ConditionalThe ID of a gateway in your VPC.

Type: String

Default: None

Condition:You must provide one of the
following: a gateway ID, instance ID, or a
network interface ID.

Example: -g igw-68a34601

-g, --gateway gateway_id

API Version 2012-04-01
90

Amazon Elastic Compute Cloud CLI Reference
ec2-create-route

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

RequiredDescriptionName

ConditionalThe ID of a NAT instance in your VPC.

Type: String

Default: None

Condition:You must provide one of the
following: a gateway ID, instance ID, or a
network interface ID.

Example: -i i-a7c871e3

-i, --instance
instance_id

ConditionalThe network interface associated with the
route.

Type: String

Default: None

Condition:You must provide one of the
following: a gateway ID, instance ID, or a
network interface.

Example: -n eni-5b729933

-n, --network-interface
NETWORKINTERFACE

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

API Version 2012-04-01
91

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a route in the route table with ID rtb-e4ad488d.The route matches all traffic (0.0.0.0/0)
and routes it to the Internet gateway with ID igw-eaad4883.

PROMPT> ec2-create-route rtb-e4ad488d -r 0.0.0.0/0 -g igw-eaad4883
ROUTE igw-eaad4883 0.0.0.0/0

Related Operations
• ec2-delete-route (p. 145)

• ec2-describe-route-tables (p. 266)

• ec2-replace-route (p. 412)

API Version 2012-04-01
92

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-route-table

Description
Creates a new route table within a VPC. After you create a new route table, you can add routes and
associate the table with a subnet. For more information about route tables, go to Route Tables in the
Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2addrtb.

Syntax
ec2-create-route-table vpc_id

Options

RequiredDescriptionName

YesThe ID of the VPC where the route table will
be created.

Type: String

Default: None

Example: vpc-9ea045f7

vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
93

Amazon Elastic Compute Cloud CLI Reference
ec2-create-route-table

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ROUTETABLE")

• The route table ID

• The VPC ID

• Information about the local route included in every new route table

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a new route table within the VPC with the ID vpc-9ea045f7.

PROMPT> ec2-create-route-table vpc-9ea045f7
ROUTETABLE rtb-6aa34603 vpc-9ea045f7
ROUTE local active 172.16.0.0/16

API Version 2012-04-01
94

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-associate-route-table (p. 22)

• ec2-disassociate-route-table (p. 340)

• ec2-delete-route-table (p. 148)

• ec2-describe-route-tables (p. 266)

• ec2-replace-route-table-association (p. 415)

• ec2-create-route (p. 90)

API Version 2012-04-01
95

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-create-snapshot

Description
Creates a snapshot of an Amazon EBS volume and stores it in Amazon S3.You can use snapshots for
backups, to make identical copies of instance devices, and to save data before shutting down an instance.
For more information about Amazon EBS, go to the Amazon Elastic BLock Store.

When a snapshot is created, any AWS Marketplace product codes from the volume will be propagated
to the snapshot.

When taking a snapshot of a file system, we recommend unmounting it first. This ensures the file system
metadata is in a consistent state, that the 'mounted indicator' is cleared, and that all applications using
that file system are stopped and in a consistent state. Some file systems, such as xfs, can freeze and
unfreeze activity so a snapshot can be made without unmounting.

For Linux/UNIX, enter the following command from the command line to unmount the volume.

umount -d device_name

For example:

umount -d /dev/sdh

For Windows, open Disk Management, right-click the volume to unmount, and select Change Drive Letter
and Path. Then, select the mount point to remove and click Remove.

The short version of this command is ec2addsnap.

Syntax
ec2-create-snapshot volume_id [-d description]

Options

RequiredDescriptionName

YesThe ID of the Amazon EBS volume of which to take a
snapshot.

Type: String

Default: None

Example: vol-4d826724

volume_id

NoDescription of the Amazon EBS snapshot.

Type: String

Default: None

Constraints: Up to 255 characters

Example: -d "Daily backup"

-d, --description
description

API Version 2012-04-01
96

Amazon Elastic Compute Cloud CLI Reference
ec2-create-snapshot

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/AmazonEBS.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
97

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• SNAPSHOT identifier

• ID of the snapshot

• ID of the volume

• Snapshot state (e.g., pending, completed, error)

• Time stamp when snapshot initiated

• ID of the owner

• Size of the volume

• Description

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a snapshot of volume vol-4d826724.

PROMPT> ec2-create-snapshot vol-4d826724 --description "Daily Backup"
SNAPSHOT snap-c070c5a9 vol-9539dcfc pending 2009-09-16T14:31:29+0000
111122223333 1 Daily Backup

Related Operations
• ec2-delete-snapshot (p. 150)

• ec2-describe-snapshots (p. 274)

API Version 2012-04-01
98

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-spot-datafeed-subscription

Description
Creates the data feed for Spot Instances, enabling you to view Spot Instance usage logs.You can create
one data feed per account. For more information about Spot Instances, go to Spot Instances in the Amazon
Elastic Compute Cloud User Guide.

The short version of this command is ec2addsds.

Syntax
ec2-create-spot-datafeed-subscription --bucket bucket [--prefix prefix]

Options

RequiredDescriptionName

YesThe Amazon S3 bucket in which to store the Spot
Instance datafeed.

Type: String

Default: None

Constraints: Must be a valid bucket associated with
your account.

Example: -b myawsbucket

-b, --bucket bucket

NoPrefix that is prepended to datafeed files.

Type: String

Default: None

Example: -p spotdata_

-p, --prefix bucket

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
99

Amazon Elastic Compute Cloud CLI Reference
ec2-create-spot-datafeed-subscription

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• SPOTDATAFEEDSUBSCRIPTION identifier

• Owner's AWS account ID

• Bucket name

• Prefix

• State (Active, Inactive)

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
100

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example creates the data feed for the account.

PROMPT> ec2-create-spot-datafeed-subscription -b myawsbucket -p spotdata_
SPOTDATAFEEDSUBSCRIPTION 111122223333 myawsbucket spotdata_ Active

Related Operations
• ec2-delete-spot-datafeed-subscription (p. 153)

• ec2-describe-spot-datafeed-subscription (p. 279)

API Version 2012-04-01
101

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-create-subnet

Description
Creates a subnet in an existing VPC.You can create up to 20 subnets in a VPC. If you add more than
one subnet to a VPC, they're set up in a star topology with a logical router in the middle. If you feel you
need more than 20 subnets, you can request more by going to
http://aws.amazon.com/contact-us/vpc-request/.

When you create each subnet, you provide the VPC ID and the CIDR block you want for the subnet.
Once you create a subnet, you can't change its CIDR block. The subnet's CIDR block can be the same
as the VPC's CIDR block (assuming you want only a single subnet in the VPC), or a subset of the VPC's
CIDR block. If you create more than one subnet in a VPC, the subnets' CIDR blocks must not overlap.
The smallest subnet (and VPC) you can create uses a /28 netmask (16 IP addresses), and the largest
uses a /16 netmask (65,536 IP addresses).

Important

AWS reserves both the first four and the last IP address in each subnet's CIDR block. They're
not available for use.

Important

If you launch an instance in a VPC using an Amazon EBS-backed AMI, the IP address doesn't
change if you stop and restart the instance (unlike a similar instance launched outside a VPC,
which gets a new IP address when restarted). It's therefore possible to have a subnet with no
running instances (they're all stopped), but no remaining IP addresses available. For more
information about Amazon EBS-backed AMIs, go to AMI Basics in the Amazon Elastic Compute
Cloud User Guide.

The short version of this command is ec2addsubnet.

Syntax
ec2-create-subnet -c vpc_id -i cidr [-z zone]

Options

RequiredDescriptionName

YesThe ID of the VPC where you want to create
the subnet.

Type: String

Default: None

Example: -c vpc-1a2b3c4d

-c vpc_id

YesThe CIDR block you want the subnet to cover.

Type: String

Default: None

Example: -i 10.0.1.0/24

-i cidr

API Version 2012-04-01
102

Amazon Elastic Compute Cloud CLI Reference
ec2-create-subnet

http://aws.amazon.com/contact-us/vpc-request/
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/index.html?ComponentsAMIs.html

RequiredDescriptionName

NoThe Availability Zone you want the subnet in.

Type: String

Default: AWS selects a zone for you
(recommended).

Example: -z us-east-1a

-z zone

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

API Version 2012-04-01
103

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("SUBNET")

• Subnet ID, which uniquely identifies the subnet

• The current state of the subnet (pending or available)

• ID of the VPC the subnet is in

• CIDR block assigned to the subnet

• Number of IP addresses in the subnet that are available

• Availability Zone the subnet is in

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a subnet with CIDR block 10.0.1.0/24 in the VPC with ID vpc-1a2b3c4d.

PROMPT> ec2-create-subnet -c vpc-1a2b3c4d -i 10.0.1.0/24
SUBNET subnet-9d4a7b6c pending vpc-1a2b3c4d 10.0.1.0/24 250 us-east-
1a

Related Operations
• ec2-describe-subnets (p. 292)

• ec2-delete-subnet (p. 155)

API Version 2012-04-01
104

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-tags

Description
Adds or overwrites one or more tags for the specified resource or resources. Each resource can have a
maximum of 10 tags. Each tag consists of a key and optional value.Tag keys must be unique per resource.

For more information about tags, go to Using Tags in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2addtag.

Syntax
ec2-create-tags resource_id [resource_id ...] --tag key[=value] [--tag
key[=value] ...]

Options

RequiredDescriptionName

YesAWS-assigned ID of the resource you want to tag.
You can specify multiple resources to assign the tags
to.

Type: String

Default: None

Example: ami-1a2b3c4d

resource_id

YesKey and optional value of the tag, separated by an
equals sign (=). If you don't include a value, we set
the value to an empty string.

If you're using the command line tools on a Windows
system, you might need to use quotation marks (i.e.,
"key=value").

Type: String

Default: None

Constraints: Maximum tag key length is 128
characters. Maximum tag value length is 256
characters. Tag keys and values are case sensitive
and accept Unicode characters.

Example: --tag stack=Production

--tag key or
key=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
105

Amazon Elastic Compute Cloud CLI Reference
ec2-create-tags

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• TAG identifier

• Resource type (e.g., instance, image, etc.)

• Resource ID

• Tag key

• Tag value

API Version 2012-04-01
106

Amazon Elastic Compute Cloud CLI Reference
Output

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example adds (or overwrites) two tags for an AMI and an instance. One of the tags is just a key
(webserver), with no value. The other consists of a key (stack) and value (Production). We set the value
of the webserver tag to an empty string.

PROMPT> ec2-create-tags ami-1a2b3c4d i-7d3e5a2f --tag webserver --tag
stack=Production
TAG image ami-1a2b3c4d webserver
TAG image ami-1a2b3c4d stack Production
TAG instance i-7d3e5a2f webserver
TAG instance i-7d3e5a2f stack Production

Related Operations
• ec2-describe-tags (p. 296)

• ec2-delete-tags (p. 157)

API Version 2012-04-01
107

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-create-volume

Description
Creates a new Amazon EBS volume that any Amazon EC2 instance in the same Availability Zone can
attach to. Any AWS Marketplace product codes from the snapshot are propagated to the volume. For
more information about Amazon EBS, go to the Amazon Elastic BLock Store.

Note

You must specify an Availability Zone when creating a volume. The volume and the instance to
which it attaches must be in the same Availability Zone.

The short version of this command is ec2addvol.

Syntax
ec2-create-volume [--size size | --snapshot snapshot [--size size]]
--availability-zone zone

Options

RequiredDescriptionName

ConditionalThe size of the volume, in GiBs.

Type: String

Valid Values: 1-1024

Condition: Required if you are not creating a volume
from a snapshot.

Default: If you're creating a volume from a snapshot
and don't specify a size, the default is the snapshot
size.

Example: -s 80

-s, --size size

ConditionalThe snapshot from which to create the new volume.

Type: String

Default: None

Condition: Required if you are creating a volume from
a snapshot.

Example: --snapshot snap-78a54011

--snapshot snapshot

YesThe Availability Zone in which to create the new
volume.

Type: String

Default: None

Example: -z us-east-1a

-z,
--availability-zone
zone

API Version 2012-04-01
108

Amazon Elastic Compute Cloud CLI Reference
ec2-create-volume

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/AmazonEBS.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
109

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• VOLUME identifier

• ID of the volume

• Size of the volume, in GiBs

• Snapshot from which the volume was created, if applicable

• Availability Zone in which the volume was created

• Volume state (e.g., creating, available, in use, deleting, error)

• Time stamp when volume creation was initiated

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a new 20 GiB volume in Availability Zone us-east-1a.

PROMPT> ec2-create-volume --size 20 --availability-zone us-east-1a
VOLUME vol-4d826724 20 us-east-1a creating 2008-05-07T11:51:50+0000

Related Operations
• ec2-delete-volume (p. 160)

• ec2-describe-volumes (p. 300)

• ec2-attach-volume (p. 31)

• ec2-detach-volume (p. 331)

• ec2-describe-availability-zones (p. 177)

API Version 2012-04-01
110

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-vpc

Description
Creates a VPC with the CIDR block you specify. The smallest VPC you can create uses a /28 netmask
(16 IP addresses), and the largest uses a /16 netmask (65,536 IP addresses). To help you decide how
big to make your VPC, go to Your VPC and Subnets in the Amazon Virtual Private Cloud User Guide.

By default, each instance you launch in the VPC has the default DHCP options that includes only a default
DNS server that we provide (AmazonProvidedDNS).

For more information about Amazon Virtual Private Cloud and DHCP options, go to Using DHCP Options
in Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2addvpc.

Syntax
ec2-create-vpc cidr [tenancy]

Options

RequiredDescriptionName

YesThe CIDR block you want the VPC to cover

Type: String

Default: None

Example: 10.0.0.0/16

cidr

NoThe supported tenancy of instances launched
into the VPC. A value of default means
instances can be launched with any tenancy;
a value of dedicated means all instances
launched into the VPC will be launched as
dedicated tenancy instances regardless of the
tenancy assigned to the instance at launch.
Setting the instance's tenancy attribute to
dedicated specifies that your instance will
run on single-tenant hardware.

Type: String

Default: default

Valid Values: default | dedicated

tenancy

API Version 2012-04-01
111

Amazon Elastic Compute Cloud CLI Reference
ec2-create-vpc

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Subnets.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
112

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("VPC")

• VPC ID, which uniquely identifies the VPC

• CIDR block of the VPC

• The current state of the VPC (pending or available)

• ID of DHCP options associated with the VPC (or default if none)

• The allowed tenancy of instances launched into the VPC.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a VPC with CIDR block 10.0.0.0/16.

PROMPT> ec2-create-vpc 10.0.0.0/16
VPC vpc-1a2b3c4d pending 10.0.0.0/16 default

Related Operations
• ec2-describe-vpcs (p. 313)

• ec2-delete-vpc (p. 163)

• ec2-create-dhcp-options (p. 62)

• ec2-associate-dhcp-options (p. 19)

API Version 2012-04-01
113

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-create-vpn-connection

Description
Creates a new VPN connection between an existing virtual private gateway and customer gateway. The
only supported connection type is ipsec.1.

The response includes information that you need to give to your network administrator to configure your
customer gateway. The underlying native format of this information is XML; however, with the
ec2-create-vpn-connection command, you can transform the information into a different format based
on the vendor that makes your customer gateway (e.g., Cisco or Juniper). If you use a vendor other than
Cisco or Juniper, you can set the --format option to generic, and the information is formatted in a
human readable format for your network administrator. If you want to see the native XML, you can specify
xml as the value of the --format option. If you want to write your own stylesheet, you can use the
--stylesheet option to specify that stylesheet and receive the output in your own format. Whereas the
ec2-create-vpn-connection command lets you choose a format for the configuration information, the
corresponding Amazon VPC API operation (CreateVpnConnection) returns only the native XML.

If you decide to shut down your VPN connection for any reason and then create a new one, you must
reconfigure your customer gateway with the new information returned from this call.

For more information about Amazon Virtual Private Cloud and VPN connections, go to Adding an IPsec
Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2addvpn.

Syntax
ec2-create-vpn-connection -t type --customer-gateway customer_gateway_id
--vpn-gateway vpn_gateway_id [{--format format} | {--stylesheet your_stylesheet}]

Options

RequiredDescriptionName

YesThe type of VPN connection.

Type: String

Default: None

Valid Values: ipsec.1

Example: -t ipsec.1

-t type

YesThe ID of the customer gateway.

Type: String

Default: None

Example: --customer-gateway cgw-b4dc3961

--customer-gateway
customer_gateway_id

YesThe ID of the virtual private gateway.

Type: String

Default: None

Example: --vpn-gateway vgw-8db04f81

--vpn-gateway
vpn_gateway_id

API Version 2012-04-01
114

Amazon Elastic Compute Cloud CLI Reference
ec2-create-vpn-connection

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

RequiredDescriptionName

NoCauses the response to include customer
gateway configuration information, in the format
specified by this option. The returned
information can be formatted for various
devices, including a Cisco device (cisco-ios-isr)
or Juniper device (juniper-junos-j), in human
readable format (generic), or in the native XML
format (xml).

Type: String

Default: None

Valid Values: cisco-ios-isr |
juniper-junos-j |
juniper-screenos-6.2 |
juniper-screenos-6.1 | generic | xml

Example: --format cisco-ios-isr

--format format

NoCauses the response to include customer
gateway configuration information, formatted
according to the custom XSL stylesheet you
specify with this option.

Type: String

Default: None

Example: --stylesheet c:\my_stylesheet.xsl

--stylesheet
your_stylesheet

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
115

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VPNCONNECTION")

• VPN connection ID, which uniquely identifies the VPN connection

• Current state of the VPN connection (pending, available, deleting, deleted)

• Type of VPN connection

• Customer gateway ID

• Virtual private gateway ID

• Configuration information for the customer gateway

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a VPN connection between the virtual private gateway with ID vgw-8db04f81 and
the customer gateway with ID cgw-b4dc3961. The example specifies that the configuration information
be formatted as needed for a Cisco customer gateway. Because it's a long set of information, we haven't
displayed it here in the response.To see an example of the information returned, go to the Amazon Virtual
Private Cloud Network Administrator Guide.

API Version 2012-04-01
116

Amazon Elastic Compute Cloud CLI Reference
Output

http://docs.amazonwebservices.com/AmazonVPC/latest/NetworkAdminGuide
http://docs.amazonwebservices.com/AmazonVPC/latest/NetworkAdminGuide

PROMPT> ec2-create-vpn-connection -t ipsec.1 --customer-gateway cgw-b4dc3961 -
-vpn-gateway
 vgw-8db04f81 --format cisco-ios-isr
VPNCONNECTION vpn-44a8938f pending ipsec.1 cgw-b4dc3961 vgw-8db04f81
<Long customer gateway configuration data...>

Related Operations
• ec2-describe-vpn-connections (p. 317)

• ec2-delete-vpn-connection (p. 165)

• ec2-create-vpc (p. 111)

• ec2-create-subnet (p. 102)

• ec2-attach-vpn-gateway (p. 34)

API Version 2012-04-01
117

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-create-vpn-gateway

Description
Creates a new virtual private gateway. A virtual private gateway is the VPC-side endpoint for your VPN
connection.You can create a virtual private gateway before creating the VPC itself.

For more information about Amazon Virtual Private Cloud and virtual private gateway, go to Adding an
IPsec Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2addvgw.

Syntax
ec2-create-vpn-gateway -t type

Options

RequiredDescriptionName

YesThe type of VPN connection this virtual private
gateway supports.

Type: String

Default: None

Valid Values: ipsec.1

Example: -t ipsec.1

-t type

NoThe Availability Zone option has been
deprecated. The command will accept this
option and ignore it.

Type: String

Default: None

-z availability_zone

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
118

Amazon Elastic Compute Cloud CLI Reference
ec2-create-vpn-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VPNGATEWAY")

• Virtual private gateway ID, which uniquely identifies the virtual private gateway

• Current state of the virtual private gateway (pending, available, deleting, deleted)

• Type of VPN connection the virtual private gateway supports

• Availability Zone the virtual private gateway is in

• Information about VPCs attached to the virtual private gateway (there are none attached when you first
create a virtual private gateway)

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
119

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example creates a virtual private gateway.

PROMPT> ec2-create-vpn-gateway -t ipsec.1
VPNGATEWAY vgw-8db04f81 pending ipsec.1

Related Operations
• ec2-describe-vpn-gateways (p. 322)

• ec2-delete-vpn-gateway (p. 168)

• ec2-attach-vpn-gateway (p. 34)

• ec2-detach-vpn-gateway (p. 334)

API Version 2012-04-01
120

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-delete-customer-gateway

Description
Deletes a customer gateway.You must delete the VPN connection before deleting the customer gateway.

For more information about Amazon Virtual Private Cloud and VPN customer gateways, go to Adding an
IPsec Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2delcgw.

Syntax
ec2-delete-customer-gateway customer_gateway_id

Options

RequiredDescriptionName

YesThe ID of the customer gateway you want to
delete.

Type: String

Default: None

Example: cgw-b4dc3961

customer_gateway_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
121

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-customer-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("CUSTOMERGATEWAY")

• Customer gateway ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the customer gateway with ID cgw-b4dc3961.

PROMPT> ec2-delete-customer-gateway cgw-b4dc3961
CUSTOMERGATEWAY cgw-b4dc3961

Related Operations
• ec2-create-customer-gateway (p. 59)

• ec2-describe-customer-gateways (p. 187)

API Version 2012-04-01
122

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-dhcp-options

Description
Deletes a set of DHCP options that you specify. Amazon VPC returns an error if the set of options you
specify is currently associated with a VPC.You can disassociate the set of options by associating either
a new set of options or the default options with the VPC.

For more information about Amazon Virtual Private Cloud and DHCP options sets, go to Using DHCP
Options in Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2deldopt.

Syntax
ec2-delete-dhcp-options dhcp_options_id

Options

RequiredDescriptionName

YesThe ID of the DHCP options set you want to
delete.

Type: String

Default: None

Example: dopt-7a8b9c2d

dhcp_options_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
123

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-dhcp-options

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("DHCPOPTIONS")

• DHCP options ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the set of DHCP options with ID dopt-7a8b9c2d.

PROMPT> ec2-delete-dhcp-options dopt-7a8b9c2d
DHCPOPTIONS dopt-7a8b9c2d

Related Operations
• ec2-associate-dhcp-options (p. 19)

• ec2-create-dhcp-options (p. 62)

API Version 2012-04-01
124

Amazon Elastic Compute Cloud CLI Reference
Output

• ec2-describe-dhcp-options (p. 191)

ec2-delete-disk-image

Description
Deletes a partially or fully uploaded disk image for conversion from Amazon S3.You can specify either
the conversion task ID, or the URL to the import manifest file in Amazon S3. For more information, go to
Using the Command Line Tools to Import Your Virtual Machine to Amazon EC2 in the Amazon Elastic
Compute Cloud User Guide.

The short version of this command is ec2ddi.

Syntax
ec2-delete-disk-image { -t task_id | -u url } -o owner_access_key_id -w
owner_secret_access_key [--ignore-active-task]

Options

RequiredDescriptionName

ConditionalTask ID of the conversion task that is no longer active.

Type: String

Default: None

Condition: Either the task ID or the URL to the manifest
is required.

Example: -t import-i-fh95npoc

-t, --task task_id

ConditionalSpecify the URL for an existing import manifest file.
Use this option to delete the uploaded disk image even
if one or more active conversion tasks still reference
the manifest.

Type: String

Default: None

Condition: Either the task ID or the URL to the manifest
is required.

Example: -u
http://some-s3-location/mydisk-to-delete.vmdk

-u, --manifest-url
url

YesAccess Key ID of the owner of the bucket containing
the uploaded disk image to be deleted.This parameter
value is not sent to EC2.

Type: String

Default: None

Example: -o AKIAIOSFODNN7EXAMPLE

-o, --owner-akid
owner_access_key_id

API Version 2012-04-01
125

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-disk-image

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html

RequiredDescriptionName

YesAWS Secret Access Key of the owner of the bucket
containing the uploaded disk image to be deleted.This
parameter value is not sent to EC2.

Type: String

Default: None

Example: -w
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-w, --owner-sak
owner_secret_access_
key

NoDelete the uploaded disk image despite having an
active task. Using this option may cause active tasks
to fail. Use this option at your own risk.

Type: String

Default: None

Example: --ignore-active-task

--ignore-active-task

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

API Version 2012-04-01
126

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Task ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the import-i-fh95npoc disk image.

PROMPT> ec2-delete-disk-image -t import-i-fh95npoc -o AKIAIOSFODNN7EXAMPLE -w
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

DELETE-TASK import-i-fh95npoc

Related Operations
• ec2-import-instance (p. 353)

• ec2-import-volume (p. 362)

• ec2-resume-import (p. 440)

• ec2-cancel-conversion-task (p. 50)

API Version 2012-04-01
127

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-group

Description
Deletes a security group. This action applies to both EC2 security groups and VPC security groups. For
information about VPC security groups and how they differ from EC2 security groups, go to Security
Groups in the Amazon Virtual Private Cloud User Guide.

Note

If you attempt to delete a security group that contains instances, or attempt to delete a security
group that is referenced by another security group, an error is returned. For example, if security
group B has a rule that allows access from security group A, security group A cannot be deleted
until the rule is removed.

The fault returned is InvalidGroup.InUse for EC2 security groups, or DependencyViolation
for VPC security groups.

The short version of this command is ec2delgrp.

Syntax
ec2-delete-group { group_name | group_id }

Options

RequiredDescriptionName

ConditionalName of the EC2 security group to delete.

Type: String

Default: None

Condition: Either the group name or the group ID is
required.

Example: websrv

group_name

ConditionalID of the security group to delete.

Type: String

Default: None

Condition: Required for a VPC security group. For an
EC2 security group, either the group name or the
group ID is required.

Example: sg-32fa9d3e

group_id

API Version 2012-04-01
128

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-group

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_SecurityGroups.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_SecurityGroups.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
129

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the EC2 security group called webserv.

PROMPT> ec2-delete-group websrv
RETURN true

Example Request
This example deletes the VPC security group with ID sg-43eeba92.

PROMPT> ec2-delete-group sg-43eeba92
RETURN true

Related Operations
• ec2-create-group (p. 65)

• ec2-describe-group (p. 195)

• ec2-authorize (p. 37)

• ec2-revoke (p. 444)

API Version 2012-04-01
130

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-internet-gateway

Description
Deletes an Internet gateway from your AWS account. The gateway must not be attached to a VPC. For
more information about your VPC and Internet gateway, go to the Amazon Virtual Private Cloud User
Guide.

The short version of this command is ec2deligw.

Syntax
ec2-delete-internet-gateway internet_gateway_id

Options

RequiredDescriptionName

YesThe ID of the Internet gateway you want to
delete.

Type: String

Default: None

Example: igw-8db04f81

internet_gateway_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
131

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-internet-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the Internet gateway with ID igw-eaad4883.

PROMPT> ec2-delete-internet-gateway igw-eaad4883
RETURN true

Related Operations
• ec2-create-internet-gateway (p. 72)

• ec2-attach-internet-gateway (p. 25)

• ec2-detach-internet-gateway (p. 326)

API Version 2012-04-01
132

Amazon Elastic Compute Cloud CLI Reference
Output

• ec2-describe-internet-gateways (p. 228)

API Version 2012-04-01
133

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-delete-keypair

Description
Deletes the specified key pair, by removing the public key from Amazon EC2.You must own the key pair.

The short version of this command is ec2delkey.

Syntax
ec2-delete-keypair key_pair

Options

RequiredDescriptionName

YesName of the key pair to delete.

Type: String

Default: None

Example: primary_keypair

key_pair

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
134

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-keypair

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• KEYPAIR identifier

• Name of the deleted key pair

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the gsg-keypair key pair.

PROMPT> ec2-delete-keypair gsg-keypair
KEYPAIR gsg-keypair

Related Operations
• ec2-create-keypair (p. 74)

• ec2-describe-keypairs (p. 232)

API Version 2012-04-01
135

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-network-acl

Description
Deletes a network ACL from a VPC. The ACL must not be associated with any subnets.You can't delete
the default network ACL. For more information about network ACLs, go to Network ACLs in the Amazon
Virtual Private Cloud User Guide.

The short version of this command is ec2delnacl.

Syntax
ec2-delete-network-acl acl_id

Options

RequiredDescriptionName

YesThe ID of the network ACL to be deleted.

Type: String

Default: None

Example: acl-2cb85d45

acl_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
136

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-network-acl

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the network ACL with ID acl-2cb85d45.

PROMPT> ec2-delete-network-acl acl-2cb85d45
RETURN true

Related Operations
• ec2-create-network-acl (p. 77)

• ec2-describe-network-acls (p. 235)

• ec2-replace-network-acl-association (p. 405)

API Version 2012-04-01
137

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-network-acl-entry

Description
Deletes an ingress or egress entry (i.e., rule) from a network ACL. For more information about network
ACLs, go to Network ACLs in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2delnae.

Syntax
ec2-delete-network-acl-entry acl_id -n rule_number [--egress]

Options

RequiredDescriptionName

YesID of the network ACL.

Type: String

Default: None

Example: acl-5fb85d36

acl_id

YesRule number for the entry to delete.

Type: Number

Default: None

Example: 100

-n, --rule-number
rule_number

NoOptional flag to indicate that the rule to delete is an
egress rule.

Default: If not specified, we assume the rule to delete
is an ingress rule.

--egress

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
138

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-network-acl-entry

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the ingress entry with rule number 100 from the network ACL with ID acl-2cb85d45.

API Version 2012-04-01
139

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-delete-network-acl-entry acl-2cb85d45 -n 100
RETURN true

Example Request
This example deletes the egress entry with rule number 200 from the network ACL with ID acl-2cb85d45.

PROMPT> ec2-delete-network-acl-entry acl-2cb85d45 -n 200 --egress
RETURN true

Related Operations
• ec2-replace-network-acl-entry (p. 408)

• ec2-create-network-acl-entry (p. 80)

• ec2-describe-network-acls (p. 235)

API Version 2012-04-01
140

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-delete-network-interface

Description
Deletes a network interface. Network interfaces must be detached from an instance before they can be
deleted.

The short version of this command is ec2delnic.

Syntax
ec2-delete-network-interface NETWORKINTERFACE

Options

RequiredDescriptionName

YesThe network interface ID.

Type: String

Default: None

Example: eni-3a9f6553

NETWORKINTERFACE

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
141

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-network-interface

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the name of the network interface that you deleted.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the specified network interface.

PROMPT> ec2-delete-network-interface eni-3a9f6553
NETWORKINTERFACE eni-3a9f6553

Related Operations
• ec2-create-network-interface (p. 84)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-attach-network-interface (p. 28)

• ec2-detach-network-interface (p. 329)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
142

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-placement-group

Description
Deletes a placement group in your account.You must terminate all instances in the placement group
before deleting it. For more information about placement groups and cluster instances, go to Using Cluster
Instances in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2delpgrp.

ec2-delete-placement-group placement-group

Options

RequiredDescriptionName

YesThe name of the placement group.

Type: String

Default: None

Example: XYZ-cluster

placement-group

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

API Version 2012-04-01
143

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-placement-group

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using_cluster_computing.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using_cluster_computing.html

DescriptionOption

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the following information:

• PLACEMENTGROUP identifier

• Placement group name

• Placement group status (e.g., deleted)

Examples

Example Request
This example deletes the XYZ-cluster placement group.

PROMPT> ec2-delete-placement-group XYZ-cluster
PLACEMENTGROUP XYZ-cluster deleted

Related Operations

• ec2-create-placement-group (p. 87)

• ec2-describe-placement-groups (p. 249)

API Version 2012-04-01
144

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-route

Description
Deletes a route from a route table in a VPC. For more information about route tables, go to Route Tables
in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2delrt.

Syntax
ec2-delete-route route_table_id -r cidr

Options

RequiredDescriptionName

YesThe ID of the route table where the route will
be deleted.

Type: String

Default: None

Example: rtb-5da34634

route_table_id

YesThe CIDR range for the route you want to
delete. The value you specify must exactly
match the CIDR for the route you want to
delete.

Type: String

Default: None

Example: 0.0.0.0/0

-r, --cidr
cidr

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
145

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-route

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example removes the route with destination CIDR 172.16.1.0/24 from the route table with ID
rtb-e4ad488d.

API Version 2012-04-01
146

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-delete-route rtb-e4ad488d -r 172.16.1.0/24
RETURN true

Related Operations
• ec2-create-route (p. 90)

• ec2-replace-route (p. 412)

• ec2-describe-route-tables (p. 266)

API Version 2012-04-01
147

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-delete-route-table

Description
Deletes a route table from a VPC. The route table must not be associated with a subnet.You can't delete
the main route table. For more information about route tables, go to Route Tables in the Amazon Virtual
Private Cloud User Guide.

The short version of this command is ec2delrtb.

Syntax
ec2-delete-route-table route_table_id

Options

RequiredDescriptionName

YesThe ID of the route table to delete.

Type: String

Default: None

Example: rtb-7aa34613

route_table_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
148

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-route-table

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the route table with ID rtb-7aa34613.

PROMPT> ec2-delete-route-table rtb-7aa34613
RETURN true

Related Operations
• ec2-create-route-table (p. 93)

• ec2-associate-route-table (p. 22)

• ec2-disassociate-route-table (p. 340)

• ec2-describe-route-tables (p. 266)

• ec2-replace-route-table-association (p. 415)

API Version 2012-04-01
149

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-snapshot

Description
Deletes a snapshot of an Amazon EBS volume.

Note

If you make periodic snapshots of a volume, the snapshots are incremental so that only the blocks
on the device that have changed since your last snapshot are incrementally saved in the new
snapshot. Even though snapshots are saved incrementally, the snapshot deletion process is
designed so that you need to retain only the most recent snapshot in order to restore the volume.

The short version of this command is ec2delsnap.

Syntax
ec2-delete-snapshot snapshot_id

Options

RequiredDescriptionName

YesThe ID of the Amazon EBS snapshot to delete.

Type: String

Default: None

Example: snap-78a54011

snapshot_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
150

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-snapshot

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• SNAPSHOT identifier

• ID of the snapshot

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes snapshot snap-78a54011.

PROMPT> ec2-delete-snapshot snap-78a54011
SNAPSHOT snap-78a54011

API Version 2012-04-01
151

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-create-snapshot (p. 96)

• ec2-describe-snapshots (p. 274)

API Version 2012-04-01
152

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-delete-spot-datafeed-subscription

Description
Deletes the data feed for Spot Instances. For more information about Spot Instances, go to Spot Instances
in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2delsds.

Syntax
ec2-delete-spot-datafeed-subscription

Options
This command does not have any options.

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

API Version 2012-04-01
153

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-spot-datafeed-subscription

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html

DescriptionOption

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns no output.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the data feed for the account.

PROMPT> ec2-delete-spot-datafeed-subscription
-

Related Operations
• ec2-create-spot-datafeed-subscription (p. 99)

• ec2-describe-spot-datafeed-subscription (p. 279)

API Version 2012-04-01
154

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-subnet

Description
Deletes a subnet from a VPC.You must terminate all running instances in the subnet before deleting it,
otherwise Amazon VPC returns an error.

The short version of this command is ec2delsubnet.

Syntax
ec2-delete-subnet subnet_id

Options

RequiredDescriptionName

YesThe ID of the subnet you want to delete.

Type: String

Default: None

Example: subnet-9d4a7b6c

subnet_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
155

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-subnet

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("SUBNET")

• Subnet ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the subnet with ID subnet-9d4a7b6c.

PROMPT> ec2-delete-subnet subnet-9d4a7b6c
SUBNET subnet-9d4a7b6c

Related Operations
• ec2-create-subnet (p. 102)

• ec2-describe-subnets (p. 292)

API Version 2012-04-01
156

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-tags

Description
Deletes a specific set of tags from a specific set of resources. This call is designed to follow a
ec2-describe-tags call.You first determine what tags a resource has, and then you call
ec2-delete-tags with the resource ID and the specific tags you want to delete.

For more information about tags, go to Using Tags in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2deltag.

Syntax
ec2-delete-tags resource_id [resource_id ...] --tag key[=value] [--tag
key[=value ...]

Options

RequiredDescriptionName

YesAWS-assigned identifier for the resource whose tag
you want to delete.You can specify more than one
resource ID.

Type: String

Default: None

Example: i-1a2b3c4d

resource_id

YesKey and optional value of the tag, separated by an
equals sign (=).You can specify more than one tag to
remove.

Type: String

Default: None

Example: --tag stack=Production

--tag key or
key=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
157

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-tags

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns no output if the deletion is successful.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the tags for the AMI with ID ami-1a2b3c4d.You first get a list of the tags.

PROMPT> ec2-describe-tags --filter "resource-id=ami-1a2b3c4d"
 TAG ami-1a2b3c4d image webserver
 TAG ami-1a2b3c4d image stack Production

API Version 2012-04-01
158

Amazon Elastic Compute Cloud CLI Reference
Output

Then you delete the tags. Specifying the value for the stack tag is optional.

PROMPT> ec2-delete-tags ami-1a2b3c4d --tag webserver --tag stack=Production

If you specify a value for the key, the tag is deleted only if the tag's value matches the one you specified.
If you specify the empty string as the value, the tag is deleted only if the tag's value is the empty string.
The following example specifies the empty string as the value for the tag to delete (notice the equals sign
after Owner).

PROMPT> ec2-delete-tags snap-4dfg39a --tag Owner=

Example Request
This example deletes the stack tag from two particular instances.

PROMPT> ec2-delete-tags i-5f4e3d2a i-12345678 --tag stack

Example Request
You can specify a tag key without a corresponding tag value if you want to delete the tag regardless of
its value. This example deletes all tags for the specified resources where key=Purpose, regardless of the
tag value.

PROMPT> ec2-delete-tags i-5f4e3d2a i-4d5h8a9b i-1d3d4fae --tag Purpose

Related Operations
• ec2-create-tags (p. 105)

• ec2-describe-tags (p. 296)

API Version 2012-04-01
159

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-delete-volume

Description
Deletes an Amazon EBS volume. The volume must be in the available state (not attached to an
instance). For more information about Amazon EBS, go to Amazon Elastic BLock Store in the Amazon
Elastic Compute Cloud User Guide.

Note

The volume remains in the deleting state for several minutes after you enter this command.

The short version of this command is ec2delvol.

Syntax
ec2-delete-volume volume_id

Options

RequiredDescriptionName

YesThe ID of the volume to delete.

Type: String

Default: None

Example: vol-4282672b

volume_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
160

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-volume

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/AmazonEBS.html

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• VOLUME identifier

• ID of the volume you deleted

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes volume vol-4282672b.

PROMPT> ec2-delete-volume vol-4282672b
VOLUME vol-4282672b

API Version 2012-04-01
161

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-create-volume (p. 108)

• ec2-describe-volumes (p. 300)

• ec2-attach-volume (p. 31)

• ec2-detach-volume (p. 331)

API Version 2012-04-01
162

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-delete-vpc

Description
Deletes a VPC.You must detach or delete all gateways or other objects that are dependent on the VPC
first. For example, you must terminate all running instances, delete all VPC security groups (except the
default), delete all the route tables (except the default), etc.

The short version of this command is ec2delvpc.

Syntax
ec2-delete-vpc vpc_id

Options

RequiredDescriptionName

YesThe ID of the VPC to delete.

Type: String

Default: None

Example: vpc-1a2b3c4d

vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
163

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-vpc

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VPC")

• The VPC ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the VPC with ID vpc-1a2b3c4d.

PROMPT> ec2-delete-vpc vpc-1a2b3c4d
VPC vpc-1a2b3c4d

Related Operations
• ec2-create-vpc (p. 111)

• ec2-describe-vpcs (p. 313)

API Version 2012-04-01
164

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-vpn-connection

Description
Deletes a VPN connection. Use this if you want to delete a VPC and all its associated components.
Another reason to use this command is if you believe the tunnel credentials for your VPN connection
have been compromised. In that situation, you can delete the VPN connection and create a new one that
has new keys, without needing to delete the VPC or virtual private gateway. If you create a new VPN
connection, you must reconfigure the customer gateway using the new configuration information returned
with the new VPN connection ID.

If you're deleting the VPC and all its associated parts, we recommend you detach the virtual private
gateway from the VPC and delete the VPC before deleting the VPN connection.

For more information about Amazon Virtual Private Cloud and VPN connections, go to Adding an IPsec
Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2delvpn.

Syntax
ec2-delete-vpn-connection vpn_connection_id

Options

RequiredDescriptionName

YesThe ID of the VPN connection you want to
delete.

Type: String

Default: None

Example: vpn-44a8938f

vpn_connection_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
165

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-vpn-connection

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VPNCONNECTION")

• VPN connection ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the VPN connection with ID vpn-44a8938f.

API Version 2012-04-01
166

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-delete-vpn-connection vpn-44a8938f
VPNCONNECTION vpn-44a8938f

Related Operations
• ec2-create-vpn-connection (p. 114)

• ec2-describe-vpn-connections (p. 317)

• ec2-detach-vpn-gateway (p. 334)

• ec2-delete-vpc (p. 163)

API Version 2012-04-01
167

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-delete-vpn-gateway

Description
Deletes a virtual private gateway. Use this when you want to delete a VPC and all its associated
components because you no longer need them. We recommend that before you delete a virtual private
gateway, you detach it from the VPC and delete the VPN connection. Note that you don't need to delete
the virtual private gateway if you just want to delete and recreate the VPN connection between your VPC
and data center.

For more information about Amazon Virtual Private Cloud and virtual private gateways, go to Adding an
IPsec Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2delvgw.

Syntax
ec2-delete-vpn-gateway vpn_gateway_id

Options

RequiredDescriptionName

YesThe ID of the virtual private gateway you want
to delete.

Type: String

Default: None

Example: vgw-8db04f81

vpn_gateway_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
168

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-vpn-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VPNGATEWAY")

• Virtual private gateway ID

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deletes the virtual private gateway with ID vgw-8db04f81.

PROMPT> ec2-delete-vpn-gateway vgw-8db04f81
VPNGATEWAY vgw-8db04f81

API Version 2012-04-01
169

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-create-vpn-gateway (p. 118)

• ec2-describe-vpn-gateways (p. 322)

• ec2-delete-vpn-connection (p. 165)

API Version 2012-04-01
170

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-deregister

Description
Deregisters the specified AMI. Once deregistered, the AMI cannot be used to launch new instances.

Note

This command does not delete the AMI.

The short version of this command is ec2dereg.

Syntax
ec2-deregister ami_id

Options

RequiredDescriptionName

YesID of the AMI to deregister.

Type: String

Default: None

Example: ami-4fa54026

ami_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
171

Amazon Elastic Compute Cloud CLI Reference
ec2-deregister

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• IMAGE identifier

• The ID of the AMI that was deregistered

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example deregisters the ami-4fa54026 AMI.

PROMPT> ec2-deregister ami-4fa54026
IMAGE ami-4fa54026

Related Operations
• ec2-register (p. 397)

• ec2-describe-images (p. 203)

API Version 2012-04-01
172

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-addresses

Description
Gives information about Elastic IP addresses allocated to your account.This includes both EC2 and VPC
Elastic IP addresses. For information about VPC addresses and how they differ from EC2 addresses, go
to Elastic IP Addresses in the Amazon Virtual Private Cloud User Guide.

You can filter the results to return information only about Elastic IP addresses that match criteria you
specify. For example, you could get information only about addresses tagged with a certain value.You
can specify multiple values for a filter. An address must match at least one of the specified values for it
to be included in the results.

You can specify multiple filters (e.g., the address is a particular value, and is tagged with a certain value).
The result includes information for an address only if it matches all your filters. If there's no match, no
special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Whether the address is a EC2 address, or a VPC address.

Type: String

Valid Values: standard | vpc

domain

Instance the address is associated with (if any).

Type: String

instance-id

The Elastic IP address.

Type: String

public-ip

Allocation ID for the address (for VPC addresses only).

Type: String

allocation-id

Association ID for the address (for VPC addresses only).

Type: String

association-id

The short version of this command is ec2daddr.

Syntax
ec2-describe-addresses [public_ip ... | allocation_id ...] [[--filter name=value]
...]

API Version 2012-04-01
173

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-addresses

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_EIPs.html

Options

RequiredDescriptionName

NoEC2 Elastic IP address to describe.

Type: String

Default: Describes all addresses you own, or only
those otherwise specified.

Example: 198.51.100.1

public_ip

NoVPC Elastic IP address to describe.

Type: String

Default: Describes all addresses you own, or only
those otherwise specified.

Example: eipalloc-9558a4fc

allocation_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all addresses you own, or only
those otherwise specified.

Example: --filter "instance-id=i-1a2b3c4d"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
174

Amazon Elastic Compute Cloud CLI Reference
Options

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ADDRESS")

• Elastic IP address

• Instance ID to which the IP address is assigned

• The domain of the address (standard or vpc)

• Allocation ID (for VPC addresses only)

• Association ID (for VPC addresses only)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the EC2 address 192.0.2.1, which is assigned to instance i-f15ebb98.

PROMPT> ec2-describe-addresses 192.0.2.1
ADDRESS 192.0.2.1 i-f15ebb98 standard

API Version 2012-04-01
175

Amazon Elastic Compute Cloud CLI Reference
Output

Example Request
This example describes the VPC address with allocation ID eipalloc-9258a4fb, which is assigned to
instance i-9e9da4e9.

PROMPT> ec2-describe-addresses eipalloc-9258a4fb
ADDRESS 198.51.100.1 i-9e9da4e9 vpc eipalloc-9258a4fb eipassoc-
0659a56f

Example Request
This example describes all your Elastic IP addresses (both EC2 and VPC).

PROMPT> ec2-describe-addresses
ADDRESS 192.0.2.1 i-f15ebb98 standard
ADDRESS 198.51.100.1 i-9e9da4e9 vpc eipalloc-9258a4fb eipassoc-
0659a56f
ADDRESS 203.0.113.1 vpc eipalloc-9558a4fc

Example Request
This example describes only your VPC Elastic IP addresses.

PROMPT> ec2-describe-addresses --filter "allocation-id=*"
ADDRESS 198.51.100.1 i-9e9da4e9 vpc eipalloc-9258a4fb eipassoc-
0659a56f
ADDRESS 203.0.113.1 vpc eipalloc-9558a4fc

Related Operations
• ec2-allocate-address (p. 12)

• ec2-release-address (p. 402)

• ec2-associate-address (p. 15)

• ec2-disassociate-address (p. 337)

API Version 2012-04-01
176

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-availability-zones

Description
Displays Availability Zones that are currently available to the account. The results include zones only for
the Region you're currently using.

Note

Availability Zones are not the same across accounts.The Availability Zone us-east-1a for account
A is not necessarily the same as us-east-1a for account B. Zone assignments are mapped
independently for each account.

You can filter the results to return information only about zones that match criteria you specify. For
example, you could filter the results to return only the zones whose state is available.You can specify
multiple filters (e.g., the zone is in a particular Region, and the state is available). The result includes
information for a particular zone only if it matches all your filters. If there's no match, no special message
is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Message giving information about the Availability Zone.

Type: String

message

Region the Availablity Zone is in (e.g., us-east-1).

Type: String

region-name

State of the Availability Zone

Type: String

Valid Values: available

state

Name of the zone.

Type: String

zone-name

The short version of this command is ec2daz.

Syntax
ec2-describe-availability-zones [zone_name ...] [[--filter name=value] ...]

API Version 2012-04-01
177

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-availability-zones

Options

RequiredDescriptionName

NoAvailability Zone name.

Type: String

Default: Shows all zones in the Region.

Example: us-east-1a

zone_name

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Shows all zones in the Region, or only the
ones you've otherwise specified.

Example: --filter "region-name=ap-southeast-1"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

API Version 2012-04-01
178

Amazon Elastic Compute Cloud CLI Reference
Options

DescriptionOption

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• AVAILABILITYZONE identifier

• Availability Zone name

• State of the zone

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example displays information about Availability Zones that are available to the account. The results
include zones only for the Region you're currently using.

PROMPT> ec2-describe-availability-zones
AVAILABILITYZONE us-east-1a available
AVAILABILITYZONE us-east-1b available
AVAILABILITYZONE us-east-1c available
AVAILABILITYZONE us-east-1d available

Related Operations
• ec2-run-instances (p. 449)

• ec2-describe-regions (p. 252)

API Version 2012-04-01
179

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-bundle-tasks

Description
Describes current bundling tasks.

Note

Completed bundle tasks are listed for only a limited time. If your bundle task is no longer in the
list, you can still register an AMI from it. Just use the ec2-register command with the Amazon
S3 bucket name and image manifest name you provided to the bundle task.

You can filter the results to return information only about tasks that match criteria you specify. For example,
you could filter the results to return only the tasks whose state is complete.You can specify multiple
values for a filter. A bundle task must match at least one of the specified values for it to be included in
the results.

You can specify multiple filters (e.g., the bundle is stored in a particular Amazon S3 bucket and the state
is complete).The result includes information for a particular bundle task only if it matches all your filters.
If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

ID of the bundle task.

Type: String

bundle-id

If the task failed, the error code returned.

Type: String

error-code

If the task failed, the error message returned.

Type: String

error-message

ID of the instance that was bundled.

Type: String

instance-id

Level of task completion, in percent (e.g., 20%).

Type: String

progress

Amazon S3 bucket where the AMI will be stored.

Type: String

s3-bucket

Beginning of the AMI name.

Type: String

s3-prefix

Time the task started, e.g., 2008-09-15T17:15:20.000Z.

Type: xsd:dateTime

start-time

API Version 2012-04-01
180

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-bundle-tasks

DescriptionFilter Name

State of the task.

Type: String

Valid Values: pending | waiting-for-shutdown | bundling | storing
| cancelling | complete | failed

state

Time of the most recent update for the task, e.g., 2008-09-15T17:15:20.000Z.

Type: xsd:dateTime

update-time

The short version of this command is ec2dbun.

Syntax
ec2-describe-bundle-tasks [bundle ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoThe ID of the bundle task to describe.

Type: String

Default: Describes all bundle tasks, or only those
otherwise specified.

Example: bun-cla432a3

bundle

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all your bundle tasks, or only those
otherwise specified.

Example: --filter "state=pending"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
181

Amazon Elastic Compute Cloud CLI Reference
Syntax

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• BUNDLE identifier

• ID of the bundle

• ID of the instance

• Bucket name

• Prefix

• Start time

API Version 2012-04-01
182

Amazon Elastic Compute Cloud CLI Reference
Output

• Update time

• State (pending, waiting-for-shutdown, bundling, storing, cancelling, complete, failed)

• Progress in % if state is "bundling"

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the status of the bun-c1a540a8 bundle task.

PROMPT> ec2-describe-bundle-tasks bun-c1a540a8
BUNDLE bun-c1a540a8 i-2674d22r myawsbucket winami 2008-09-15T17:15:20.000Z
 2008-09-15T17:15:20.000Z bundling 3%

Example Request
This example filters the results to display only bundle tasks whose state is either complete or failed,
and in addition are targeted for the Amazon S3 bucket called myawsbucket.

PROMPT> ec2-describe-bundle-tasks --filter "s3-bucket=myawsbucket" --filter
"state=complete" --filter "state=failed"
BUNDLE bun-1a2b3c4d i-8765abcd myawsbucket linuxami 2008-09-14T08:32:43.000Z
 2008-09-14T08:32:43.000Z complete

Related Operations
• ec2-bundle-instance (p. 43)

• ec2-cancel-bundle-task (p. 47)

API Version 2012-04-01
183

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-describe-conversion-tasks

Description
Lists and describes your conversion tasks. For more information, go to Using the Command Line Tools
to Import Your Virtual Machine to Amazon EC2 in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2dct.

Syntax
ec2-describe-conversion-tasks [task_id ...] [--show-transfer-details]

Options

RequiredDescriptionName

NoThe conversion task ID for the upload. If not specified, all of your
conversion tasks are returned.

Type: String

Default: None

Example: import-i-ffvko9js

task_id

NoDisplays additional details for uploading the disk image. The
ec2-upload-disk-image command automatically returns this
information.

Type: None

Default: None

Example: --show-transfer-details

--show-transfer-deta
ils

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
184

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-conversion-tasks

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the following information:

• Information about the task, such as the task ID, task type, expiration, status, and number of bytes
received

• Information about the image, such as the image size, format, volume ID, and volume size

Amazon EC2 command line tools display errors on stderr.

Example

Example Request
This example shows the status of your import instance task.

PROMPT>ec2-describe-conversion-tasks import-i-ffvko9js

API Version 2012-04-01
185

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-import-instance (p. 353)

• ec2-import-volume (p. 362)

• ec2-resume-import (p. 440)

• ec2-delete-disk-image (p. 125)

• ec2-cancel-conversion-task (p. 50)

API Version 2012-04-01
186

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-customer-gateways

Description
Gives you information about your customer gateways.You can filter the results to return information only
about customer gateways that match criteria you specify. For example, you could get information only
about gateways whose state is pending or available. The customer gateway must match at least one
of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the customer gateway has a particular IP address for the
Internet-routable external interface, and the gateway's state is pending or available). The result
includes information for a particular customer gateway only if the gateway matches all your filters. If there's
no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

The customer gateway's Border Gateway Protocol (BGP) Autonomous System
Number (ASN).

Type: String

bgp-asn

ID of the customer gateway.

Type: String

customer-gateway-id

The IP address of the customer gateway's Internet-routable external interface
(e.g., 12.1.2.3).

Type: String

ip-address

The state of the customer gateway.

Type: String

Valid Values: pending | available | deleting | deleted

state

The type of customer gateway. Currently the only supported type is ipsec.1.

Type: String

Valid Values: ipsec.1

type

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

API Version 2012-04-01
187

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-customer-gateways

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

For more information about Amazon Virtual Private Cloud and VPN customer gateways, go to Adding an
IPsec Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2dcgw.

Syntax
ec2-describe-customer-gateways [customer_gateway_id ...] [[--filter
name=value] ...]

Options

RequiredDescriptionName

NoA customer gateway ID.You can specify more
than one in the request.

Type: String

Default: Returns information about all your
customer gateways.

Example: cgw-b4dc3961

customer_gateway_id

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all customer gateways you
own, or only those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

API Version 2012-04-01
188

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
189

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("CUSTOMERGATEWAY")

• Customer gateway ID

• State of the customer gateway (pending, available, deleting, deleted)

• Type of VPN connection the customer gateway supports

• Internet-routable IP address of the customer gateway's outside interface

• The customer gateway's Border Gateway Protocol (BGP) Autonomous System Number (ASN)

• Any tags assigned to the customer gateway

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example gives a description of the customer gateway with ID cgw-b4dc3961.

PROMPT> ec2-describe-customer-gateways cgw-b4dc3961
CUSTOMERGATEWAY cgw-b4dc3961 available ipsec.1 12.1.2.3 65534

Example Request
This example uses filters to give a description of any customer gateway you own whose IP address is
12.1.2.3, and whose state is either pending or available.

PROMPT> ec2-describe-customer-gateways --filter "ip-address=12.1.2.3" --filter
 "state=pending" --filter "state=available"
CUSTOMERGATEWAY cgw-b4dc3961 available ipsec.1 12.1.2.3 65534

Related Operations
• ec2-create-customer-gateway (p. 59)

• ec2-delete-customer-gateway (p. 121)

API Version 2012-04-01
190

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-dhcp-options

Description
Gives you information about one or more sets of DHCP options.You can specify one or more DHCP
options set IDs, or no IDs (to describe all your sets of DHCP options).

You can filter the results to return information only about sets of options that match criteria you specify.
For example, you could get information for sets that have a certain value for the domain-name option.
You can specify multiple values for the filter. The option must match at least one of the specified values
for the options set to be included in the results.

You can specify multiple filters (e.g., a certain value for domain-name, and a tag with a certain value).
The result includes information for a set of options only if the specified option matches all your filters. If
there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

The ID of a set of DHCP options.

Type: String

dhcp-options-id

The key for one of the options (e.g., domain-name).

Type: String

key

The value for one of the options.

Type: String

value

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

API Version 2012-04-01
191

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-dhcp-options

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

For more information about Amazon Virtual Private Cloud and DHCP options sets, go to Using DHCP
Options in Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2ddopt.

Syntax
ec2-describe-dhcp-options [dhcp_options_id ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoA DHCP options set ID.You can specify more
than one in the request.

Type: String

Default: Returns information about all your sets
of DHCP options, or only those otherwise
specified.

Example: dopt-7a8b9c2d

dhcp_options_id

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all DHCP options set you
own, or only those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
192

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_DHCP_Options.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("DHCPOPTIONS")

• DHCP options set ID

• Name and values for each option in the set

• Any tags assigned to the set

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
193

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example gives a description of the DHCP options set with ID dopt-7a8b9c2d.

PROMPT> ec2-describe-dhcp-options dopt-7a8b9c2d DHCPOPTIONS dopt-7a8b9c2d
OPTION domain-name mydomain.com
OPTION domain-name-servers 10.2.5.1,10.2.5.2

Example Request
This example uses filters to give a description of any DHCP options set that includes a domain-name
option whose value includes the string example.

PROMPT> ec2-describe-dhcp-options --filter "key=domain-name" --filter
"value=*example*"

Related Operations
• ec2-create-dhcp-options (p. 62)

• ec2-associate-dhcp-options (p. 19)

• ec2-delete-dhcp-options (p. 123)

API Version 2012-04-01
194

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-describe-group

Description
Returns information about security groups in your account. This includes both EC2 security groups and
VPC security groups. For information about how the two types of groups differ, go to Security Groups in
the Amazon Virtual Private Cloud User Guide.

You can filter the results to return information only about security groups that match criteria you specify.
For example, you could get information about groups whose name contains a particular string.You can
specify multiple values for a filter. A security group must match at least one of the specified values for it
to be included in the results.

You can specify multiple filters (e.g., the group's name contains a particular string, and the group gives
permission to another security group with a different string in its name). The result includes information
for a particular group only if it matches all your filters. If there's no match, no special message is returned;
the response is simply empty.

Important

Filters are based on literal strings only. This is important to remember when you want to use
filters to return only security groups with access allowed on a specific port number or numbers.
For example, let's say you want to get all groups that have access on port 22. And let's say
GroupA gives access on a range of ports using fromPort=20 and toPort=30. If you filter with
ip-permission.from-port=22 or ip-permission.to-port=22 (or both), GroupA will not
be returned in the results. It will only be returned in the results if you specify
ip-permission.from-port=20 or ip-permission.to-port=30 (or both).

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Description of the security group.

Type: String

description

ID of the security group.

Type: String

group-id

Name of the security group.

Type: String

group-name

CIDR range that has been granted the permission.

Type: String

ip-permission.cidr

Start of port range for the TCP and UDP protocols,
or an ICMP type number.

Type: String

ip-permission.from-port

API Version 2012-04-01
195

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-group

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_SecurityGroups.html

DescriptionFilter Name

Name of security group that has been granted the
permission.

Type: String

ip-permission.group-name

IP protocol for the permission.

Type: String

Valid Values: tcp | udp | icmp or a protocol
number

ip-permission.protocol

End of port range for the TCP and UDP protocols,
or an ICMP code.

Type: String

ip-permission.to-port

ID of AWS account that has been granted the
permission.

Type: String

ip-permission.user-id

AWS account ID of the owner of the security group.

Type: String

owner-id

Key of a tag assigned to the security group.

Type: String

tag-key

Value of a tag assigned to the security group.

Type: String

tag-value

The short version of this command is ec2dgrp.

Syntax
ec2-describe-group [ec2_group_name_or_id | vpc_group_id ...] [[--filter
name=value] ...]

Options

RequiredDescriptionName

NoFor EC2 security groups: the name or ID of the group.

For VPC security groups: the ID of the group.

Type: String

Default: Describes all groups you own, or only those
otherwise specified.

Example: websrv

ec2_group_name_or_id
or vpc_group_id

API Version 2012-04-01
196

Amazon Elastic Compute Cloud CLI Reference
Syntax

RequiredDescriptionName

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all security groups you own, or only
those otherwise specified.

Example: --filter "group-name=*webserver*"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

API Version 2012-04-01
197

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("GROUP")

• Security group ID

• AWS account ID of security group owner

• Security group name

• Security group description

• Output type identifier ("PERMISSION")

• AWS account ID of the group owner

• Name of group granting permission

• Type of rule. Currently, only ALLOW rules are supported

• Protocol to allow

• Start of port range

• End of port range

• Source (for ingress rules) or destination (for egress rules)

• Any tags assigned to the security group

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example returns information about a specific EC2 security group called StandardGroup.

PROMPT> ec2-describe-group StandardGroup
GROUP sg-1974436d 111122223333 StandardGroup A standard EC2 group
PERMISSION 111122223333 StandardGroup ALLOWS tcp 80 80
 FROM CIDR 102.11.43.32/32 ingress

API Version 2012-04-01
198

Amazon Elastic Compute Cloud CLI Reference
Output

Example Request
This example returns information about a specific VPC security group with ID sg-eea7b782.

PROMPT> ec2-describe-group sg-eea7b782GROUP sg-eea7b782 111122223333
WebServerSG web servers vpc-5266953b
PERMISSION 111122223333 WebServerSG ALLOWS 6 80 80
 FROM CIDR 162.5.5.5/32 ingress
PERMISSION 111122223333 WebServerSG ALLOWS 6 80 80
 FROM USER 111122223333 ID sg-78a9b914 ingress
PERMISSION 111122223333 WebServerSG ALLOWS 6 443 443
 FROM USER 111122223333 ID sg-78a9b914 ingress
PERMISSION 111122223333 WebServerSG ALLOWS all
 TO CIDR 0.0.0.0/0 egress
PERMISSION 111122223333 WebServerSG ALLOWS 6 1433 1433
 TO USER 111122223333 ID sg-80aebeec egress

Example Request
This example returns information about all security groups that grant access over TCP specifically on
port 22 from instances in either the app_server_group or database_group.

PROMPT> ec2-describe-group --filter "ip-permission.protocol=tcp"
--filter "ip-permission.from-port=22" --filter "ip-permission.to-port=22"
--filter "ip-permission.group-name=app_server_group" --filter "ip-permis
sion.group-name=database_group"

Related Operations
• ec2-create-group (p. 65)

• ec2-authorize (p. 37)

• ec2-revoke (p. 444)

• ec2-delete-group (p. 128)

API Version 2012-04-01
199

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-image-attribute

Description
Returns information about an attribute of an AMI.You can get information about only one attribute per
call.

The short version of this command is ec2dimatt.

Syntax
ec2-describe-image-attribute ami_id {-l | -p | -B | --kernel | --ramdisk}

Options

RequiredDescriptionName

YesThe ID of the AMI for which an attribute will be
described.

Type: String

Default: None

Example: ami-4fa54026

ami_id

NoDescribes the launch permissions of the AMI.

Type: String

Default: None

Example: -l

-l,
--launch-permission

NoDescribes the product codes associated with the AMI.
Each product code contains both a product code and
a type.

Type: String

Default: None

Example: -p

-p, --product-codes

NoDescribes the mapping that defines native device
names to use when exposing virtual devices.

Type: String

Default: None

Example: -B

-B,
--block-device-mapping

NoDescribe the kernel ID the AMI will be launched with.

Type: String

Default: None

Example: --kernel

--kernel

NoDescribe the RAM disk ID the AMI will be launched
with.

Type: String

Default: None

Example: --ramdisk

--ramdisk

API Version 2012-04-01
200

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-image-attribute

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
201

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Attribute type identifier

• ID of the AMI

• Information about the attribute

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example lists the launch permissions for the ami-2bb65342 AMI

PROMPT> ec2-describe-image-attribute ami-2bb65342 -l
launchPermission ami-2bb65342 group all
launchPermission ami-2bb65342 userId 495219933132

Example Request
This example lists the product code for the ami-3bb65342 AMI.

PROMPT> ec2-describe-image-attribute ami-2bb65342 -p
productCodes ami-3bb65342 productCode [marketplace: a1b2c3d4e5f6g7h8i9j10k11]

Example Request
This example describes the RAM disk for the ami-d5ed03bc AMI, with the --show-empty-fields
option.

PROMPT> ec2-describe-image-attribute ami-d5ed03bc --ramdisk --show-empty-fields
ramdisk ami-d5ed03bc (nil) ari-96c527ff

Related Operations
• ec2-describe-images (p. 203)

• ec2-modify-image-attribute (p. 371)

• ec2-reset-image-attribute (p. 429)

API Version 2012-04-01
202

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-images

Description
Returns information about AMIs, AKIs, and ARIs. Images available to you include public images, private
images that you own, and private images owned by other AWS accounts but for which you have explicit
launch permissions.

Launch permissions fall into three categories:

DescriptionLaunch
Permission

The owner of the AMI granted launch permissions for the AMI to the all group.
All AWS accounts have launch permissions for these AMIs.

public

The owner of the AMI granted launch permissions to a specific AWS account.explicit

An AWS account has implicit launch permissions for all the AMIs it owns.implicit

The list of AMIs returned can be modified by specifying AMI IDs, AMI owners, or AWS accounts with
launch permissions. If no options are specified, Amazon EC2 returns all AMIs for which you have launch
permissions.

If you specify one or more AMI IDs, only AMIs that have the specified IDs are returned. If you specify an
invalid AMI ID, an error is returned. If you specify an AMI ID for which you do not have access, it will not
be included in the returned results.

If you specify one or more AMI owners, only AMIs from the specified owners and to which you have
access are returned. The results can include the account IDs of the specified owners—amazon for AMIs
owned by Amazon, aws-marketplace for AMIs owned by AWS Marketplace, or self for AMIs that you
own.

Note

For an overview of the AWS Marketplace, go to
https://aws.amazon.com/marketplace/help/200900000. For details on how to use the AWS
Marketplace, see AWS Marketplace.

If you specify a list of users with launch permissions, only AMIs with launch permissions for those users
are returned.You can specify account IDs (if you own the AMI(s)), self for AMIs for which you own or
have explicit permissions, or all for public AMIs.

Note

Deregistered images are included in the returned results for an unspecified interval after
deregistration.

You can filter the results to return information only about images that match criteria you specify. For
example, you could get information only about images that use a certain kernel.You can specify multiple
values for a filter (e.g., the image uses either kernel aki-1a2b3c4d or kernel aki-9b8c7d6f). An image
must match at least one of the specified values for it to be included in the results.

API Version 2012-04-01
203

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-images

https://aws.amazon.com/marketplace/help/200900000
https://aws.amazon.com/marketplace

You can specify multiple filters (e.g., the image uses a certain kernel, and uses an Amazon EBS volume
as the root device). The result includes information for a particular image only if it matches all your filters.
If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Image architecture.

Type: String

Valid Values: i386 | x86_64

architecture

Whether the Amazon EBS volume is deleted on
instance termination.

Type: Boolean

block-device-mapping.delete-on-termination

Device name (e.g., /dev/sdh) for an Amazon EBS
volume mapped to the image.

Type: String

block-device-mapping.device-name

Snapshot ID for an Amazon EBS volume mapped
to the image.

Type: String

block-device-mapping.snapshot-id

Volume size for an Amazon EBS volume mapped
to the image.

Type: Integer

block-device-mapping.volume-size

Description of the AMI (provided during image
creation).

Type: String

description

ID of the image.

Type: String

image-id

Type of image.

Type: String

Valid Values: machine | kernel | ramdisk

image-type

Whether the image is public.

Type: Boolean

is-public

Kernel ID.

Type: String

kernel-id

Location of the image manifest.

Type: String

manifest-location

Name of the AMI (provided during image creation).

Type: String

name

API Version 2012-04-01
204

Amazon Elastic Compute Cloud CLI Reference
Description

DescriptionFilter Name

AWS account alias (e.g., amazon)

Type: String

owner-alias

AWS account ID of the image owner.

Type: String

owner-id

To only list Windows-based AMIs, use windows.
Otherwise leave blank.

Type: String

Valid Value: windows

platform

Product code associated with the AMI.

Type: String

product-code

Type of AMI product code.

Type: String

Valid Values: devpay | marketplace

product-code.type

RAM disk ID.

Type: String

ramdisk-id

Root device name of the AMI (e.g., /dev/sda1).

Type: String

root-device-name

Root device type the AMI uses.

Type: String

Valid Values: ebs | instance-store

root-device-type

State of the image.

Type: String

Valid Values: available | pending | failed

state

Reason code for the state change.

Type: String

state-reason-code

Message for the state change.

Type: String

state-reason-message

Key of a tag assigned to the resource. This filter is
independent of the tag-value filter. For example,
if you use both the filter tag-key=Purpose and
the filter tag-value=X, you get any resources
assigned both the tag key Purpose (regardless of
what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to
list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags
in the Amazon Elastic Compute Cloud User Guide.

Type: String

tag-key

API Version 2012-04-01
205

Amazon Elastic Compute Cloud CLI Reference
Description

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

Value of a tag assigned to the resource. This filter
is independent of the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value
combination.

Example: To list just the resources assigned tag
Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag
Purpose=X OR Purpose=Y, then specify:

--filter tag:Purpose=X --filter
tag:Purpose=Y

tag:key

Virtualization type of the image.

Type: String

Valid Values: paravirtual | hvm

virtualization-type

Hypervisor type of the image.

Type: String

Valid Values: ovm | xen

hypervisor

The short version of this command is ec2dim.

Syntax
ec2-describe-images [ami_id ...] [-a] [-o owner ...] [-x user_id ...] [[--filter
name=value] ...]

Options

RequiredDescriptionName

NoAMI IDs to describe.

Type: String

Default: Returns all AMIs.

Example: ami-78a54011

ami_id

NoDescribes all AMIs.

Type: String

Default: None

Example: -a

-a, --all

API Version 2012-04-01
206

Amazon Elastic Compute Cloud CLI Reference
Syntax

RequiredDescriptionName

NoReturns AMIs owned by the specified owner. Multiple
owner options can be specified. The IDs amazon,
aws-marketplace, and self can be used to include
AMIs owned by Amazon, AMIs owned by AWS
Marketplace, or AMIs owned by you, respectively.

Type: String

Default: None

Valid Values: amazon | aws-marketplace | self |
AWS account ID | all

Example: -o self

-o, --owner owner

NoReturns AMIs for which the specified user ID has
explicit launch permissions. The user ID can be an
AWS account ID, self to return AMIs for which the
sender of the request has explicit launch permissions,
or all to return AMIs with public launch permissions.

Type: String

Default: None

Valid Values: all | self | AWS account ID

Example: -x self

-x, --executable-by
user_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: None

Example: --filter "tag-value=Production"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
207

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• IMAGE identifier

• Image ID

• Manifest location

• ID of the AWS account that registered the image (or "amazon")

• Image status (available, pending, failed)

• Image visibility (public or private)

• Product codes, if any, that are attached to the instance

• Image architecture (i386 or x86_64)

• Image type (machine, kernel, or ramdisk)

• ID of the kernel associated with the image (machine images only)

• ID of the RAM disk associated with the image (machine images only)

API Version 2012-04-01
208

Amazon Elastic Compute Cloud CLI Reference
Output

• Type of root device (ebs or instance-store)

• Virtualization type (paravirtual or hvm)

• BLOCKDEVICEMAPPING identifier for AMIs that use one or more Amazon EBS volumes

• Any tags assigned to the image

• Hypervisor type (xen or ovm)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the ami-be3adfd7 AMI.

PROMPT> ec2-describe-images ami-be3adfd7
IMAGE ami-78a54011 amazon/getting-started-with-ebs-boot amazon available
public i386 machine aki-a13667e4 ari-a33667e6 ebs paravirtual xen
BLOCKDEVICEMAPPING /dev/sda1 snap-8eaf78e6 15

Example Request
This example filters the results to display only the public Windows images with an x86_64 architecture.

PROMPT> ec2-describe-images --filter "is-public=true" --filter "architec
ture=x86_64" --filter "platform=windows"
IMAGE ami-dd20c3b4 ec2-public-windows-images/Server2003r2-x86_64-Win-
v1.07.manifest.xml amazon available public x86_64 machine
 windows instance-store hvm xen
IMAGE ami-0535d66c ec2-public-windows-images/SqlSvrStd2003r2-x86_64-Win-
v1.07.manifest.xml amazon available public x86_64 machine
 windows instance-store hvm xen
...

Example Request
This example filters the results to display only images with an AWS Marketplace product code.

PROMPT> ec2-describe-images -F product-code.type=marketplace -o self
IMAGE ami-987654321 089818748305/My MP Image 123456789101
available private [marketplace: a1b2c3d4e5f6g7h8i9j10k11] i386
 machine ebs paravirtual xen
BLOCKDEVICEMAPPING /dev/sda1 snap-2de0d457 15 true
BLOCKDEVICEMAPPING /dev/sdb snap-27e0d45d 100 true
...

Related Operations
• ec2-describe-instances (p. 214)

• ec2-describe-image-attribute (p. 200)

API Version 2012-04-01
209

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-describe-instance-attribute

Description
Returns information about an attribute of an instance. Only one attribute can be specified per call.

The short version of this command is ec2dinatt.

Syntax
ec2-describe-instance-attribute instance_id { --block-device-mapping |
--disable-api-termination | --group-id | --instance-initiated-shutdown-behavior
| --instance-type | --kernel | --product-codes | --ramdisk | --root-device-name
| | --source-dest-check | --user-data }

Options

RequiredDescriptionName

YesThe instance ID.

Type: String

Default: None

Example: i-43a4412a

instance_id

NoDescribes the mapping that defines native device
names to use when exposing virtual devices.

Type: String

Default: None

Example: -b

-b,
--block-device-m
apping

NoWhether the instance can be terminated using the
EC2 API. A value of true means you can't terminate
the instance using the API (i.e., the instance is
"locked"); a value of false means you can.You must
modify this attribute before you can terminate any
"locked" instances using the API.

Type: String

Default: None

Example: --disable-api-termination

--disable-api-termin
ation

NoSecurity groups the instance is in.

Type: String

Default: None

Example: -g

-g, --group-id

NoProduct codes associated with an instance. Each
product code includes a product code and type.

Type: String

Default: None

Example: -p

-p, --product-codes

API Version 2012-04-01
210

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-instance-attribute

RequiredDescriptionName

NoIf an instance shutdown is initiated, this determines
whether the instance stops or terminates.

Type: String

Default: None

Example: --instance-initiated-shutdown-behavior

--instance-initiated
-shutdown-behavior

NoThe instance type of the instance.

Type: String

Example: -t

-t, --instance-type

NoDescribes the ID of the kernel associated with the AMI.

Type: String

Default: None

Example: --kernel

--kernel

NoDescribes the ID of the RAM disk associated with the
AMI.

Type: String

Default: None

Example: --ramdisk

--ramdisk

NoThe root device name (e.g., /dev/sda1).

Type: String

Default: None

Example: --root-device-name

--root-device-name

NoThis attribute exists to enable a Network Address
Translation (NAT) instance in a VPC to perform NAT.
The attribute controls whether source/destination
checking is enabled on the instance. A value of true
means checking is enabled, and false means
checking is disabled. The value must be false for
the instance to perform NAT. For more information,
go to NAT Instances in the Amazon Virtual Private
Cloud User Guide.

Type: String

Default: None

Example: --source-dest-check

--source-dest-check

NoUser data made available to the instance.

Type: String

Default: None

Example: --user-data

--user-data

API Version 2012-04-01
211

Amazon Elastic Compute Cloud CLI Reference
Options

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_NAT_Instance.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
212

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Attribute type identifier

• ID of the instances

• Attribute or attribute list item value

• For a block device mapping, the returned information includes the BLOCKDEVICE identifier, the device
name, the volume ID, and the timestamp

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example lists the kernel ID of the i-10a64379 instance.

PROMPT> ec2-describe-instance-attribute i-10a64379 --kernel
kernel i-10a64379 aki-f70657b2

Related Operations
• ec2-describe-instances (p. 214)

• ec2-modify-instance-attribute (p. 375)

• ec2-reset-instance-attribute (p. 432)

API Version 2012-04-01
213

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-instances

Description
Returns information about instances that you own.

If you specify one or more instance IDs, Amazon EC2 returns information for those instances. If you do
not specify instance IDs, Amazon EC2 returns information for all relevant instances. If you specify an
invalid instance ID, an error is returned. If you specify an instance that you do not own, it will not be
included in the returned results.

Recently terminated instances might appear in the returned results.This interval is usually less than one
hour.

You can filter the results to return information only about instances that match criteria you specify. For
example, you could get information about only instances launched with a certain key pair.You can specify
multiple values for a filter (e.g., the instance was launched with either key pair A or key pair B). An instance
must match at least one of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the instance was launched with a certain key pair and uses an
Amazon EBS volume as the root device). An instance must match all the filters for it to be included in the
results. If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Instance architecture.

Type: String

Valid Values: i386 | x86_64

architecture

Instance's Availability Zone.

Type: String

availability-zone

Attach time for an Amazon EBS volume mapped
to the instance, e.g., 2010-09-15T17:15:20.000Z

Type: xsd:dateTime

block-device-mapping.attach-time

Whether the Amazon EBS volume is deleted on
instance termination.

Type: Boolean

block-device-mapping.delete-on-termination

Device name (e.g., /dev/sdh) for an Amazon EBS
volume mapped to the instance.

Type: String

block-device-mapping.device-name

Status for an Amazon EBS volume mapped to the
instance.

Type: String

Valid Values:attaching | attached | detaching
| detached

block-device-mapping.status

API Version 2012-04-01
214

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-instances

DescriptionFilter Name

ID for an Amazon EBS volume mapped to the
instance.

Type: String

block-device-mapping.volume-id

Idempotency token you provided when you
launched the instance.

Type: String

client-token

Public DNS name of the instance.

Type: String

dns-name

ID of a EC2 security group the instance is in. This
filter does not work for VPC security groups
(instead, use instance.group-id).

Type: String

group-id

Name of a EC2 security group the instance is in.
This filter does not work for VPC security groups
(instead, use instance.group-name).

Type: String

group-name

ID of the image used to launch the instance.

Type: String

image-id

ID of the instance.

Type: String

instance-id

Whether this is a Spot Instance.

Type: String

Valid Values: spot

instance-lifecycle

Code identifying the instance's state. A 16-bit
unsigned integer. The high byte is an opaque
internal value and should be ignored.The low byte
is set based on the state represented

Type: Integer

Valid Values: 0 (pending) | 16 (running) | 32
(shutting-down) | 48 (terminated) | 64 (stopping) |
80 (stopped)

instance-state-code

Instance's state.

Type: String

Valid Values: pending | running |
shutting-down | terminated | stopping |
stopped

instance-state-name

Type of instance (e.g., m1.small).

Type: String

instance-type

API Version 2012-04-01
215

Amazon Elastic Compute Cloud CLI Reference
Description

DescriptionFilter Name

ID of a VPC security group the instance is in. This
filter does not work for EC2 security groups
(instead, use group-id).

Type: String

instance.group-id

Name of a VPC security group the instance is in.
This filter does not work for EC2 security groups
(instead, use group-name).

Type: String

instance.group-name

Public IP address of the instance.

Type: String

ip-address

Kernel ID.

Type: String

kernel-id

Name of the key pair used when the instance was
launched.

Type: String

key-name

When launching multiple instances at once, this is
the index for the instance in the launch group (e.g.,
0, 1, 2, etc.).

Type: String

launch-index

Time instance was launched, e.g.,
2010-08-07T11:54:42.000Z.

Type: xsd:dateTime

launch-time

Whether monitoring is enabled for the instance.

Type: String

Valid Values: disabled | enabled

monitoring-state

AWS account ID of the instance owner.

Type: String

owner-id

Name of the placement group the instance is in.

Type: String

placement-group-name

Use windows if you have Windows based
instances; otherwise, leave blank.

Type: String

Valid Value: windows

platform

Private DNS name of the instance.

Type: String

private-dns-name

Private IP address of the instance.

Type: String

private-ip-address

API Version 2012-04-01
216

Amazon Elastic Compute Cloud CLI Reference
Description

DescriptionFilter Name

Product code associated with the AMI used to
launch the instance.

Type: String

product-code

Type of product code.

Type: String

Valid Values: devpay | marketplace

product-code.type

RAM disk ID.

Type: String

ramdisk-id

Reason for the instance's current state (e.g., shows
"User Initiated [date]" when you stop or terminate
the instance). Similar to the state-reason-code filter.

Type: String

reason

ID of the entity that launched the instance on your
behalf (e.g., AWS Management Console, Auto
Scaling, etc.)

Type: String

requester-id

ID of the instance's reservation. A reservation ID
is created any time you launch an instance. A
reservation ID has a one-to-one relationship with
an instance launch request, but can be associated
with more than one instance if you launch multiple
instances using the same launch request. For
example, if you launch one instance, you’ll get one
reservation ID. If you launch ten instances using
the same launch request, you’ll also get one
reservation ID.

Type: String

reservation-id

Root device name of the instance (e.g., /dev/sda1).

Type: String

root-device-name

Root device type the instance uses.

Type: String

Valid Values: ebs | instance-store

root-device-type

Whether the instance performs source/destination
checking. A value of true means checking is
enabled, and false means checking is disabled.
The value must be false for the instance to
perform Network Address Translation (NAT) in your
VPC.

Type: Boolean

source-dest-check

ID of the Spot Instance request.

Type: String

spot-instance-request-id

Reason code for the state change.

Type: String

state-reason-code

API Version 2012-04-01
217

Amazon Elastic Compute Cloud CLI Reference
Description

DescriptionFilter Name

Message for the state change.

Type: String

state-reason-message

ID of the subnet the instance is in (if using Amazon
Virtual Private Cloud).

Type: String

subnet-id

Key of a tag assigned to the resource. This filter is
independent of the tag-value filter. For example,
if you use both the filter tag-key=Purpose and
the filter tag-value=X, you get any resources
assigned both the tag key Purpose (regardless of
what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to
list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags
in the Amazon Elastic Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter
is independent of the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value
combination.

Example: To list just the resources assigned tag
Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag
Purpose=X OR Purpose=Y, then specify:

--filter tag:Purpose=X --filter
tag:Purpose=Y

tag:key

Virtualization type of the instance.

Type: String

Valid Values: paravirtual | hvm

virtualization-type

ID of the VPC the instance is in (if using Amazon
Virtual Private Cloud).

Type: String

vpc-id

Hypervisor type of the instance.

Type: String

Valid Values: ovm | xen

hypervisor

The short version of this command is ec2din.

Syntax
ec2-describe-instances [instance_id ...] [[--filter name=value] ...]

API Version 2012-04-01
218

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

Options

RequiredDescriptionName

NoInstance IDs to describe.

Type: String

Default: Returns all instances, or only those otherwise
specified.

Example: i-15a4417c

instance_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all instances you own or those you
specify by ID.

Example: --filter "tag-key=Production"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

API Version 2012-04-01
219

Amazon Elastic Compute Cloud CLI Reference
Options

DescriptionOption

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("RESERVATION")

• Reservation ID

• AWS account ID

• Name of each security group the instance is in (for instances not running in a VPC)

• Output type identifier ("INSTANCE")

• Instance ID for each running instance

• AMI ID of the image on which the instance is based

• Public DNS name associated with the instance. This is only present for instances in the running state.

• Private DNS name associated with the instance. This is only present for instances in the running state.

• Instance state

• Key name. If a key was associated with the instance at launch, its name will appear.

• AMI launch index

• Product codes attached to the instance

• Instance type

• Instance launch time

• Availability Zone

• Kernel ID

• RAM disk ID

• Monitoring state

• Public IP address

• Private IP address

• The tenancy of the instance (if the instance is running within a VPC). An instance with a tenancy of
dedicated runs on single-tenant hardware.

API Version 2012-04-01
220

Amazon Elastic Compute Cloud CLI Reference
Output

• Subnet ID (if the instance is running in a VPC)

• VPC ID (if the instance is running in a VPC)

• Type of root device (ebs or instance-store)

• Placement group the cluster instance is in

• Virtualization type (paravirtual or hvm)

• IDs of each security group the instance is in (for instances running in a VPC)

• Any tags assigned to the instance

• Hypervisor type (xen or ovm)

• BLOCKDEVICE identifier for each Amazon EBS volume the instance is using, along with the device
name, the volume ID, and the timestamp

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the current state of the instances owned by your AWS account.

PROMPT> ec2-describe-instances

RESERVATION r-705d5818 111122223333 default
INSTANCE i-53cb5b38 ami-b232d0db ec2-184-73-10-99.compute-
1.amazonaws.com domU-12-31-39-00-A5-11.compute-1.internal running
 0 m1.small 2010-04-07T12:49:28+0000 us-east-1a aki-94c527fd
 ari-96c527ff monitoring-disabled 184.73.10.99
10.254.170.223 ebs paravirtual xen
BLOCKDEVICE /dev/sda1 vol-a36bc4ca 2010-04-07T12:28:01.000Z
BLOCKDEVICE /dev/sdb vol-a16bc4c8 2010-04-07T12:28:01.000Z
RESERVATION r-705d5818 111122223333 default
INSTANCE i-39c85852 ami-b232d0db terminated
 gsg-keypair 0 m1.small 2010-04-07T12:21:21+0000
 us-east-1a aki-94c527fd ari-96c527ff monitoring-
disabled ebs paravirtual xen
RESERVATION r-9284a1fa 111122223333 default
INSTANCE i-996fc0f2 ami-3c47a355 ec2-184-73-195-182.compute-
1.amazonaws.com domU-12-31-39-09-25-62.compute-1.internal running keypair
 0 m1.small 2010-03-17T13:17:41+0000 us-east-1a
aki-a71cf9ce ari-a51cf9cc monitoring-disabled 184.73.195.182
10.210.42.144 instance-store paravirtual xen

Example Request
This example filters the results to display only the m1.small or m1.large instances that have an Amazon
EBS volume that is both attached and set to delete on termination.

PROMPT> ec2-describe-instances --filter "instance-type=m1.small" --filter "in
stance-type=m1.large" --filter "block-device-mapping.status=attached" --filter
 "block-device-mapping.delete-on-termination=true"
RESERVATION r-bc7e30d7 111122223333 default
INSTANCE i-c7cd56ad ami-b232d0db ec2-72-44-52-124.compute-
1.amazonaws.com domU-12-31-39-01-76-06.compute-1.internal running

API Version 2012-04-01
221

Amazon Elastic Compute Cloud CLI Reference
Examples

 GSG_Keypair 0 m1.small 2010-08-17T01:15:16+0000
 us-east-1b aki-94c527fd ari-96c527ff monitoring-
disabled 72.44.52.124 10.255.121.240 ebs paravirtual
 xen
BLOCKDEVICE /dev/sda1 vol-a482c1cd 2010-08-17T01:15:26.000Z

Related Operations
• ec2-run-instances (p. 449)

• ec2-stop-instances (p. 461)

• ec2-start-instances (p. 458)

• ec2-terminate-instances (p. 464)

API Version 2012-04-01
222

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-instance-status

Description
Describes the status of an Amazon EC2 instance. Instance status has two main components:

• System Status reports impaired functionality that stems from issues related to the systems that support
an instance, such as such as hardware failures and network connectivity problems. The
DescribeInstanceStatus response elements report such problems as impaired reachability.

• Instance Status reports impaired functionality that arises from problems internal to the instance. The
DescribeInstanceStatus response elements report such problems as impaired reachability.

Instance status provides information about the types of scheduled events for an instance that may require
your attention:

• Scheduled Reboot: When Amazon EC2 determines that an instance must be rebooted, the instance’s
status will return one of two event codes: system-reboot or instance-reboot. System reboot
commonly occurs if certain maintenance or upgrade operations require a reboot of the underlying host
that supports an instance. Instance reboot commonly occurs if the instance must be rebooted, rather
than the underlying host. Rebooting events include a scheduled start and end time.

• Scheduled System Maintenance:When Amazon EC2 determines that an instance requires maintenance
which requires power or network impact, the instance’s status will return an event code called
system-maintenance. System-maintenance is either network maintenance or power maintenance.
For network maintenance, your instance will experience a brief loss of network connectivity. For power
maintenance, your instance will be unavailable for a brief period and then rebooted. System maintenance
events include a scheduled start and end time.You will also be notified by email if one of your instances
is set for system maintenance. The email message indicates when your instance is scheduled for
maintenance.

• Scheduled Retirement: When Amazon EC2 determines that an instance must be shut down, the
instance’s status will return an event code called instance-retirement. Retirement commonly
occurs when the underlying host is degraded and must be replaced. Retirement events include a
scheduled start and end time.You will also be notified by email if one of your instances is set to retiring.
The email message indicates when your instance will be permanently retired.

When your instance is retired, it will either be terminated (if its root device type is the instance-store) or
stopped (if its root device type is an EBS volume). Instances stopped due to retirement will not be restarted,
but you can do so manually.You can also avoid retirement of EBS-backed instances by manually restarting
your instance when its event code is instance-retirement. This ensures that your instance is started
on a different underlying host.

DescribeInstanceStatus returns information only for instances in the running state.

You can filter the results to return information only about instances that match criteria you specify. For
example, you could get information about instances in a specific Availability Zone.You can specify multiple
values for a filter (e.g., more than one Availability Zone). An instance must match at least one of the
specified values for it to be included in the results.

You can specify multiple filters (e.g., the instance is in a specific Availability Zone and its status is set to
retiring). An instance must match all the filters for it to be included in the results. If there's no match,
no special message is returned; the response is simply empty.

API Version 2012-04-01
223

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-instance-status

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Instance's Availability Zone.

Type: String

availability-zone

Code identifying the type of event.

Type: String

Valid Values: instance-reboot |
system-reboot | system-maintenance

| instance-retirement

event.code

A description of the event.

Type: String

event.description

The latest end time for the scheduled event.

Type: dateType

event.not-after

The earliest start time for the scheduled event.

Type: dateType

event.not-before

Intended state of the instance, e.g., running

Type: String

instance-state-name

Code for intended state of the instance, e.g., 16.

Type: Integer

instance-state-code

The instance's system status.

Type: String

Valid Values: ok | impaired | initializing |
insufficient-data

system-status.status

Filters on system status where the name is
reachability.

Type: String

Valid Values: passed | failed | initializing
| insufficient-data

system-status.reachability

The instance's status.

Type: String

Valid Values: ok | impaired | initializing |
insufficient-data

instance-status.status

Filters on instance status where the name is
reachability.

Type: String

Valid Values: passed | failed |initializing
| insufficient-data

instance-status.reachability

API Version 2012-04-01
224

Amazon Elastic Compute Cloud CLI Reference
Description

The short version of this command is ec2dins.

Syntax
ec2-describe-instance-status [instance_id ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoInstance IDs to describe.

Type: String

Default: Returns all instances, or only those otherwise
specified.

Example: i-15a4417c

instance_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all instances you own or those you
specify by ID.

Example: --filter "system-status.status=impaired"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
225

Amazon Elastic Compute Cloud CLI Reference
Syntax

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Instance ID for each running instance

• Availability Zone of each instance

• Instance state

• Instance state code

• System Status

• Instance Status

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the current state of the instances owned by your AWS account.

PROMPT> ec2-describe-instance-status

INSTANCE i-6d9eaa0c us-east-1d running 16 running ok

API Version 2012-04-01
226

Amazon Elastic Compute Cloud CLI Reference
Output

 active
SYSTEMSTATUS reachability passed
INSTANCESTATUS reachability passed
INSTANCE i-bf1d7cdc us-east-1d running 16 running ok
 active
SYSTEMSTATUS reachability passed
INSTANCESTATUS reachability passed
INSTANCE i-bd1d7cde us-east-1d running 16 running ok
 active
SYSTEMSTATUS reachability passed
INSTANCESTATUS reachability passed
INSTANCE i-831d7ce0 us-east-1d running 16 running ok
 retiring 2012-01-02T10:00:00+0000
SYSTEMSTATUS reachability passed
INSTANCESTATUS reachability passed
EVENT instance-stop 2012-01-02T10:00:00+0000 The instance
is running on degraded hardware
INSTANCE i-6de0fb0e us-east-1d running 16 running ok
 retiring 2012-02-10T08:30:00+0000
SYSTEMSTATUS reachability passed
INSTANCESTATUS reachability passed
EVENT instance-retiring 2012-02-10T08:30:00+0000 The instance
 is running on degraded hardware
INSTANCE i-5cf7793e us-east-1c running 16 running ok
 retiring 2012-01-03T00:00:00+0000
SYSTEMSTATUS reachability passed
INSTANCESTATUS reachability passed
EVENT instance-stop 2012-01-03T00:00:00+0000 The instance
is running on degraded hardware

Related Operations
• ec2-report-instance-status (p. 418)

API Version 2012-04-01
227

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-internet-gateways

Description
Gives you information about your Internet gateways.You can filter the results to return information only
about Internet gateways that match criteria you specify. For example, you could get information only
about gateways with particular tags.The Internet gateway must match at least one of the specified values
for it to be included in the results.

You can specify multiple filters (e.g., the Internet gateway is attached to a particular VPC and is tagged
with a particular value).The result includes information for a particular Internet gateway only if the gateway
matches all your filters. If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Current state of the attachment between the gateway and the VPC. Returned
only if a VPC is attached.

Type: String

Valid Value: available

attachment.state

ID of an attached VPC.

Type: String

attachment.vpc-id

ID of the Internet gateway.

Type: String

internet-gateway-id

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

API Version 2012-04-01
228

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-internet-gateways

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

For more information about Amazon Virtual Private Cloud and Internet gateways, go to the Amazon Virtual
Private Cloud User Guide.

The short version of this command is ec2digw.

Syntax
ec2-describe-internet-gateways [internet_gateway_id ...] [[--filter name=value]
...]

Options

RequiredDescriptionName

NoInternet gateway IDs to describe.

Type: String

Default: Returns all Internet gateways, or only those
otherwise specified.

Example: igw-15a4417c

internet_gateway_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all Internet gateways you own or
those you specify by ID.

Example: --filter "tag-key=Production"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
229

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("INTERNETGATEWAY")

• Internet Gateway ID

• Attachment type identifier ("ATTACHMENT")

• VPC ID (if the gateway is attached to a VPC)

• State of the attachment (attaching, attached, detaching, detached)

• Any tags assigned to the Internet gateway

Examples

Example Request
This example describes your Internet gateways.

API Version 2012-04-01
230

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-describe-internet-gateways
INTERNETGATEWAY igw-dfa045b6
ATTACHMENT vpc-d9a045b0 available

Related Operations
• ec2-create-internet-gateway (p. 72)

• ec2-delete-internet-gateway (p. 131)

• ec2-detach-internet-gateway (p. 25)

• ec2-detach-internet-gateway (p. 326)

API Version 2012-04-01
231

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-keypairs

Description
Returns information about key pairs available to you. If you specify key pairs, information about those
key pairs is returned. Otherwise, information for all your key pairs is returned.

You can filter the results to return information only about key pairs that match criteria you specify. For
example, you could filter the results to return only the key pairs whose names include the string Dave.
You can specify multiple values for a filter. A key pair must match at least one of the specified values for
it to be included in the results.

You can specify multiple filters (e.g., the key pair name includes the string Dave, and the fingerprint equals
a certain value). The result includes information for a particular key pair only if it matches all your filters.
If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Fingerprint of the key pair.

Type: String

fingerprint

Name of the key pair.

Type: String

key-name

The short version of this command is ec2dkey.

Syntax
ec2-describe-keypairs [keypair_name ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoName of the key pair to describe.

Type: String

Default: Describes all key pairs you own, or only those
otherwise specified.

Example: gsg-keypair

keypair_name

API Version 2012-04-01
232

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-keypairs

RequiredDescriptionName

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all key pairs you own, or only those
otherwise specified.

Example: --filter "tag-name=*Dave*"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

API Version 2012-04-01
233

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• KEYPAIR identifier

• Key pair name

• Private key fingerprint

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the keypair with name gsg-keypair.

PROMPT> ec2-describe-keypairs gsg-keypair
KEYPAIR gsg-keypair

 00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00

Example Request
This example filters the results to display only key pairs whose names include the string Dave.

PROMPT> ec2-describe-keypairs --filter "key-name=*Dave*"

Related Operations
• ec2-create-keypair (p. 74)

• ec2-import-keypair (p. 359)

• ec2-delete-keypair (p. 134)

API Version 2012-04-01
234

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-network-acls

Description
Gives you information about the network ACLs in your VPC.

You can filter the results to return information only about ACLs that match criteria you specify. For example,
you could get information only for the ACL associated with a particular subnet. The ACL must match at
least one of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the ACL is associated with a particular subnet and has an egress
entry that denies traffic to a particular port). The result includes information for a particular ACL only if it
matches all your filters. If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

ID of an association ID for the ACL.

Type: String

association.association-id

ID of the network ACL involved in the association.

Type: String

association.network-acl-id

ID of the subnet involved in the association.

Type: String

association.subnet-id

Whether the ACL is the default network ACL in the
VPC.

Type: Boolean

default

CIDR range specified in the entry.

Type: String

entry.cidr

Whether the entry applies to egress traffic.

Type: Boolean

entry.egress

The ICMP code specified in the entry, if any.

Type: Integer

entry.icmp.code

The ICMP type specified in the entry, if any.

Type: Integer

entry.icmp.type

Start of port range specified in the entry.

Type: Integer

entry.port-range.from

End of port range specified in the entry.

Type: Integer

entry.port-range.to

API Version 2012-04-01
235

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-network-acls

DescriptionFilter Name

Protocol specified in the entry.

Type: String

Valid Values: tcp | udp | icmp or a protocol
number

entry.protocol

Whether the entry allows or denies the matching
traffic.

Type: String

Valid Values: allow | deny

entry.rule-action

Number of an entry (i.e., rule) in the ACL's set of
entries.

Type: Integer

entry.rule-number

ID of the network ACL.

Type: String

network-acl-id

Key of a tag assigned to the resource. This filter is
independent of the tag-value filter. For example,
if you use both the filter tag-key=Purpose and
the filter tag-value=X, you get any resources
assigned both the tag key Purpose (regardless of
what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to
list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags
in the Amazon Elastic Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter
is independent of the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value
combination.

Example: To list just the resources assigned tag
Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag
Purpose=X OR Purpose=Y, then specify:

--filter tag:Purpose=X --filter
tag:Purpose=Y

tag:key

The ID of the VPC the network ACL is in.

Type: String

vpc-id

For more information about Amazon Virtual Private Cloud and network ACLs, go to Network ACLs in the
Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2dnacl.

API Version 2012-04-01
236

Amazon Elastic Compute Cloud CLI Reference
Description

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html

Syntax
ec2-describe-network-acls [network_acl_id...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoNetwork ACL IDs to describe.

Type: String

Default: Describes all network ACLs in the
VPC, or only those otherwise specified.

Example: acl-7aa34613

network_acl_id

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all network ACLs in the
VPC, or only those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
237

Amazon Elastic Compute Cloud CLI Reference
Syntax

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("NETWORKACL, ENTRY, ASSOCIATION")

• The network ACL's ID, the VPC ID the ACL is in, and whether the ACL is the default ACL in the VPC

• The entries (i.e., rules) contained in the ACL

• Associations between the ACL and any subnets

• Any tags assigned to the ACL

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes all the network ACLs in your VPC.

PROMPT> ec2-describe-network-acls
NETWORKACL acl-5566953c vpc-5266953b default
ENTRY egress 100 allow 0.0.0.0/0 all
ENTRY egress 32767 deny 0.0.0.0/0 all
ENTRY ingress 100 allow 0.0.0.0/0 all

API Version 2012-04-01
238

Amazon Elastic Compute Cloud CLI Reference
Output

ENTRY ingress 32767 deny 0.0.0.0/0 all
NETWORKACL acl-5d659634 vpc-5266953b
ENTRY egress 110 allow 0.0.0.0/0 6 49152 65535
ENTRY egress 32767 deny 0.0.0.0/0 all
ENTRY ingress 110 allow 0.0.0.0/0 6 80 80
ENTRY ingress 120 allow 0.0.0.0/0 6 443 443
ENTRY ingress 32767 deny 0.0.0.0/0 all
ASSOCIATION aclassoc-5c659635 subnet-ff669596
ASSOCIATION aclassoc-c26596ab subnet-f0669599

Related Operations
• ec2-create-network-acl (p. 77)

• ec2-delete-network-acl (p. 136)

• ec2-replace-network-acl-association (p. 405)

• ec2-create-network-acl-entry (p. 80)

• ec2-delete-network-acl-entry (p. 138)

• ec2-replace-network-acl-entry (p. 408)

API Version 2012-04-01
239

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-network-interfaces

Description
Gives you information about one or more network interfaces. The NETWORKINTERFACE parameters,
if specified, are the IDs of the network interfaces to describe.

The short version of this command is ec2dnic.

You can filter the results to return information only about network interfaces that match criteria you specify.
For example, you could get information about only network interfaces launched in a specific Availability
Zone.You can specify multiple values for a filter (e.g., more than one Availability Zone). A network interface
must match at least one of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the network interface is in a specific Availability Zone, and its owner
ID matches a specific owner ID). A network interface must match all the filters for it to be included in the
results. If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

The association ID returned when the network
interface was associated with an IP address.

Type: String

association.association-id

The allocation ID that AWS returned when you
allocated the Elastic IP address for your network
interface.

Type: String

association.allocation-id

The owner of the Elastic IP address associated
with the network interface.

Type: String

association.ip-owner-id

The address of the Elastic IP address bound to the
network interface.

Type: String

association.public-ip

The ID of the interface attachment.

Type: String

attachment.attachment-id

The ID of the instance to which the network
interface is attached.

Type: String

attachment.instance-id

The owner ID of the instance to which the network
interface is attached.

Type: String

attachment.instance-owner-id

API Version 2012-04-01
240

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-network-interfaces

DescriptionFilter Name

The device index to which the network interface is
attached.

Type: Integer

attachment.device-index

The status of the attachment.

Type: String

Valid values: attaching | attached |
detaching | detached

attachment.status

The time that the network interface was attached
to an instance.

Type: Date

attachment.attach.time

Indicates whether or not the attachment is deleted
when an instance is terminated.

Type: Boolean

attachment.delete-on-termination

Availability Zone of the network interface.

Type: String

availability-zone

The description of the network interface.

Type: String

description

ID of a VPC security group associated with the
network interface.

Type: String

group-id

Name of a VPC security group associated with the
network interface.

Type: String

group-name

The MAC address of the network interface.

Type: String

mac-address

The ID of the network interface.

Type: String

network-interface-id

The AWS account ID of the network interface
owner.

Type: String

owner-id

The private IP address of the network interface.

Type: String

private-ip-address

The private DNS name of the network interface.

Type: String

private-dns-name

ID of the entity that launched the instance on your
behalf (e.g., AWS Management Console, Auto
Scaling, etc.).

Type: String

requester-id

API Version 2012-04-01
241

Amazon Elastic Compute Cloud CLI Reference
Description

DescriptionFilter Name

Indicates whether the network interface is being
managed by an AWS service (e.g., AWS
Management Console, Auto Scaling, etc).

Type: Boolean

requester-managed

Whether the network interface performs
source/destination checking. A value of true
means checking is enabled, and false means
checking is disabled. The value must be false for
the network interface to perform Network Address
Translation (NAT) in your VPC.

Type: Boolean

source-dest-check

The status of the network interface. If the network
interface is not attached to an instance, the status
shows available; if a network interface is
attached to an instance the status shows in-use.

Type: String

Valid values: available | in-use

status

The ID of the subnet that the network interface is
in.

Type: String

subnet-id

Key of a tag assigned to the resource. This filter is
independent of the tag-value filter. For example,
if you use both the filter tag-key=Purpose and
the filter tag-value=X, you get any resources
assigned both the tag key Purpose (regardless of
what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to
list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags
in the Amazon Elastic Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter
is independent of the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value
combination.

Example: To list just the resources assigned tag
Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag
Purpose=X OR Purpose=Y, then specify:

--filter tag:Purpose=X --filter
tag:Purpose=Y

tag:key

API Version 2012-04-01
242

Amazon Elastic Compute Cloud CLI Reference
Description

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

The ID of the VPC that the network interface is in.

Type: String

vpc-id

Syntax
ec2-describe-network-interfaces --filter FILTER

Options

RequiredDescriptionName

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: None

Example: -F "description=My ENI"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
243

Amazon Elastic Compute Cloud CLI Reference
Syntax

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command lists information about the specified network interfaces.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example lists all network interfaces that you own.

PROMPT> ec2-describe-network-interfaces
NETWORKINTERFACE eni-dc7f84b5 subnet-8404ffed vpc-8004ffe9

 us-east-1b 089818748305 false in-use 02:1a:81:a9:56:27
 10.0.1.187 true
 GROUP sg-8ea1bce2 default
 GROUP sg-94a1bcf8 ACK
 ATTACHMENT i-640a3c17 eni-attach-dc34d1b5 attached
false
 ASSOCIATION
 NETWORKINTERFACE eni-b35da6da My ENI subnet-8404ffed vpc-
8004ffe9 us-east-1b 089818748305 false in-use
02:1a:81:b6:63:60 10.0.1.129 true

API Version 2012-04-01
244

Amazon Elastic Compute Cloud CLI Reference
Output

 GROUP sg-8ea1bce2 default
 ATTACHMENT i-640a3c17 eni-attach-673dd80e attached
false
 ASSOCIATION

This example lists specified network interfaces.

PROMPT> ec2-describe-network-interfaces -F "description=My ENI"
NETWORKINTERFACE eni-b35da6da My ENI subnet-8404ffed vpc-

8004ffe9 us-east-1b 089818748305 false in-use
02:1a:81:b6:63:60 10.0.1.129 true
 GROUP sg-8ea1bce2 default
 ATTACHMENT i-640a3c17 eni-attach-673dd80e attached
false
 ASSOCIATION

Related Operations
• ec2-create-network-interface (p. 84)

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-attach-network-interface (p. 28)

• ec2-detach-network-interface (p. 329)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
245

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-network-interface-attribute

Description
Describes a network interface attribute. Only one attribute can be specified per call.

The short version of this command is ec2dnicatt.

Syntax
ec2-describe-network-interface-attribute NETWORKINTERFACE -d, --description
--source-dest-check --group-set -a, --attachment

Options

RequiredDescriptionName

YesGet the description of the network interface.

Type: String

-d, --description

YesGets whether to enable the source/dest check on traffic
through this network interface.

Type: String

--source-dest-check

YesGet the security groups for the network interface.

Type: String

--group-set

YesGet the attachment (if any) of the network interface.

Type: String

-a, --attachment

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
246

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-network-interface-attribute

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the specified network interface attribute.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example lists the network interface's description.

PROMPT> ec2-describe-network-interface-attribute eni-b35da6da -d
NETWORKINTERFACE eni-b35da6da description

 DESCRIPTION My ENI

This example enables source/destination checking on traffic across the specified network interface.

API Version 2012-04-01
247

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-describe-network-interface-attribute eni-b35da6da --source-dest-
check

NETWORKINTERFACE eni-b35da6da sourceDestCheck
 SOURCEDESTCHECK true

This example lists the security groups for the specified network interface.

PROMPT> ec2-describe-network-interface-attribute eni-b35da6da --group-set
NETWORKINTERFACE eni-b35da6da group

 GROUP sg-8ea1bce2 default

Related Operations
• ec2-create-network-interface (p. 84)

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-attach-network-interface (p. 28)

• ec2-detach-network-interface (p. 329)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
248

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-placement-groups

Description
Returns information about placement groups in your account. For more information about placement
groups and cluster instances, go to Using Cluster Instances in the Amazon Elastic Compute Cloud User
Guide.

You can filter the results to return information only about placement groups that match criteria you specify.
For example, you could filter the results to return only the groups whose state is deleted.You can specify
multiple values for a filter. A placement group must match at least one of the specified values for it to be
included in the results.

You can specify multiple filters (e.g., the group's state is deleted and the name includes the string
Project). The result includes information for a particular group only if it matches all your filters. If there's
no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Name of the placement group.

Type: String

group-name

Placement group's state.

Type: String

Valid Values: pending | available | deleting | deleted

state

Placement group's strategy.

Type: String

Valid Value: cluster

strategy

The short version of this command is ec2dpgrp.

ec2-describe-placement-groups [group_name] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoThe name of the placement group.

Type: String

Default: Describes all placement groups you own, or
only those otherwise specified.

Example: XYZ-cluster

group_name

API Version 2012-04-01
249

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-placement-groups

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using_cluster_computing.html

RequiredDescriptionName

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all placement groups you own, or
only those otherwise specified.

Example: --filter "group-name=*Project*"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

API Version 2012-04-01
250

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the following information:

• PLACEMENTGROUP identifier

• Placement group name

• Placement group strategy

• Placement group status (e.g., pending, available, deleting, deleted)

Examples

Example Request
This example describes all your placement groups.

PROMPT> ec2-describe-placement-groups
PLACEMENTGROUP XYZ-cluster cluster available
PLACEMENTGROUP ABC-cluster cluster available

Example Request
This example filters the results to display only placement groups that include the string Project in the
name.

PROMPT> ec2-describe-placement-groups --filter "group-name=*Project*"

Related Operations
• ec2-create-placement-group (p. 87)

• ec2-delete-placement-group (p. 143)

API Version 2012-04-01
251

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-regions

Description
Describes Regions that are currently available to the account.

You can use filters with this call just as you can with other "describe" calls.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Region's endpoint (e.g., ec2.us-east-1.amazonaws.com).

Type: String

endpoint

Name of the Region.

Type: String

region-name

The short version of this command is ec2dre.

Syntax
ec2-describe-regions [region...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoName of a Region.

Type: String

Default: Describes all Regions, or only those otherwise
specified.

Example: eu-west-1

region

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all Regions, or those otherwise
specified.

Example: --filter "endpoint=*ap*"

-F, --filter
name=value

API Version 2012-04-01
252

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-regions

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
253

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• REGION identifier

• Region name

• Service endpoint to which you make requests

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example displays information about all the Regions that are available to the account.

PROMPT> ec2-describe-regions
REGION ap-northeast-1 ec2.ap-northeast-1.amazonaws.com
REGION ap-southeast-1 ec2.ap-southeast-1.amazonaws.com
..

Example Request
This example displays information about all Regions that have the string ap in the endpoint.

PROMPT> ec2-describe-regions --filter "endpoint=*ap*"
REGION ap-southeast-1 ec2.ap-southeast-1.amazonaws.com

Related Operations
• ec2-describe-availability-zones (p. 177)

• ec2-run-instances (p. 449)

API Version 2012-04-01
254

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-reserved-instances

Description
Describes Reserved Instances that you purchased.

Starting with the 2011-11-01 API version, AWS expanded its offering for Amazon EC2 Reserved Instances
to address a range of projected instance use. There are three types of Reserved Instances based on
customer utilization levels: Heavy Utilization, Medium Utilization, and Light Utilization. The Medium
Utilization offering type is equivalent to the Reserved Instance offering available before API version
2011-11-01. If you are using tools that predate the 2011-11-01 API version, you only have access to the
Medium Utilization Reserved Instance offering type.

For more information about Reserved Instances, see Reserved Instances in the Amazon Elastic Compute
Cloud User Guide.

You can filter the results to return information about Reserved Instances that matches criteria you specify.
For example, you could get information about Reserved Instances in a particular Availability Zone. Or
you can specify multiple values for a filter. A Reserved Instance must match at least one of the specified
values for it to be included in the results.

You can specify multiple filters as well. For example, you could specify that your Reserved Instance must
be in a particular Availability Zone and must be tagged with a particular value. The result includes
information for a particular instance only if it matches all of your filters. If there's no match, no special
message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Availability Zone where the Reserved Instance can be used.

Type: String

availability-zone

Duration of the Reserved Instance (one year or three years), in
seconds.

Type: xs:long

Valid Values: 31536000 | 94608000

duration

Purchase price of the Reserved Instance (e.g., 9800.0)

Type: xs:double

fixed-price

Instance type on which the Reserved Instance can be used.

Type: String

instance-type

Reserved Instance description.

Type: String

Valid Values: Linux/UNIX | Linux/UNIX (Amazon VPC) |
Windows | Windows (Amazon VPC)

product-description

Reserved Instance's ID.

Type: String

reserved-instances-id

API Version 2012-04-01
255

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-reserved-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/concepts-on-demand-reserved-instances.html

DescriptionFilter Name

Time the Reserved Instance purchase request was placed, e.g.,
2010-08-07T11:54:42.000Z.

Type: xsd:dateTime

start

State of the Reserved Instance.

Type: String

Valid Values: pending-payment | active | payment-failed |
retired

state

Key of a tag assigned to the resource. This filter is independent of
the tag-value filter. For example, if you use both the filter
tag-key=Purpose and the filter tag-value=X, you get any
resources assigned both the tag key Purpose (regardless of what
the tag's value is), and the tag value X (regardless of what the tag's
key is). If you want to list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon
Elastic Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of
the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then
specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR
Purpose=Y, then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

Usage price of the Reserved Instance, per hour (e.g., 0.84)

Type: xs:double

usage-price

The short version of this command is ec2dri.

Syntax
ec2-describe-reserved-instances [reservation_id ...] [[--filter name=value]
...]

API Version 2012-04-01
256

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

Options

RequiredDescriptionName

NoIDs of the Reserved Instance to describe.

Type: String

Default: Describes all your Reserved Instances, or
only those otherwise specified.

Example: 4b2293b4-5813-4cc8-9ce3-1957fc1dcfc8

reservation_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all Reserved Instances you own,
or only those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

API Version 2012-04-01
257

Amazon Elastic Compute Cloud CLI Reference
Options

DescriptionOption

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• RESERVEDINSTANCES identifier

• ID of the Reserved Instance

• The Availability Zone in which the Reserved Instance can be used

• The instance type

• The Reserved Instance description (Linux/UNIX, Windows, Linux/UNIX (Amazon VPC), or Windows
(Amazon VPC))

• The duration of the Reserved Instance

• The usage price of the Reserved Instance, per hour

• The purchase price of the Reserved Instance

• The number of Reserved Instances purchased

• The state of the Reserved Instance purchase (payment-pending, active, payment-failed)

• Any tags assigned to the Reserved Instance

• The tenancy of the reserved instance purchased. An instance with a tenancy of dedicated runs on
single-tenant hardware.

• The instance offering type

• The currency of the Reserved Instance purchased. It's specified using ISO 4217 standard code (e.g.,
USD, JPY).

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
258

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example describes Reserved Instances owned by your account.

PROMPT> ec2-describe-reserved-instances
RESERVEDINSTANCES 1ba8e2e3-2538-4a35-b749-1f4442d50744 us-east-1a
m1.small Linux/UNIX 3y 0.03 350.0 1 2009-03-13T16:01:39+0000
 payment-pending
RESERVEDINSTANCES af9f760e-c1c1-449b-8128-1342d3a6927d us-east-1d
m1.xlarge Linux/UNIX 1y 0.24 1820.0 1 2009-03-13T16:01:39+0000
 active

Example Request
This example filters the results to display only one-year, m1.small Linux/UNIX Reserved Instances. If you
want Linux/UNIX Reserved Instances specifically for use with Amazon VPC, set the product descripton
to Linux/UNIX (Amazon VPC).

PROMPT> ec2-describe-reserved-instances --filter "duration=31536000" --filter
"instance-type=m1.small" --filter "product-description=Linux/UNIX"

Related Operations
• ec2-purchase-reserved-instances-offering (p. 391)

• ec2-describe-reserved-instances-offerings (p. 260)

API Version 2012-04-01
259

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-describe-reserved-instances-offerings

Description
Describes Reserved Instance offerings that are available for purchase. With Amazon EC2 Reserved
Instances, you purchase the right to launch Amazon EC2 instances for a period of time (without getting
insufficient capacity errors) and pay a lower usage rate for the actual time used.

Starting with the 2011-11-01 API version, AWS expanded its offering of Amazon EC2 Reserved Instances
to address a range of projected instance use. There are three types of Reserved Instances based on
customer utilization levels: Heavy Utilization, Medium Utilization, and Light Utilization.You determine the
type of the Reserved Instance offering by including the optional offering-type parameter when calling
ec2-describe-reserved-instances-offerings.The Medium Utilization offering type is equivalent
to the Reserved Instance offering available before API version 2011-11-01. If you are using tools that
predate the 2011-11-01 API version, ec2-describe-reserved-instances-offerings will only list
information about the Medium Utilization Reserved Instance offering type.

For more information about Reserved Instances, go to Reserved Instances in the Amazon Elastic Compute
Cloud User Guide.

Our policy is to provide filters for all describe calls so you can limit the results to your specified criteria.
Therefore, you can use filters to limit the results when describing Reserved Instances offerings, even
though you can use the regular request parameters to do something similar.

For example, you could use the regular request parameters or a filter to get the offerings for a particular
instance type.You can specify multiple request parameters or multiple filters (e.g., limit the results to the
m2.xlarge instance type, and only for Windows instances).The result includes information for a particular
offering only if it matches all your request parameters or filters. If there's no match, no special message
is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Availability Zone where the Reserved Instance can
be used.

Type: String

availability-zone

Duration of the Reserved Instance (e.g., one year
or three years), in seconds.

Type: xs:long

Valid Values: 31536000 | 94608000

duration

Purchase price of the Reserved Instance (e.g.,
9800.0)

Type: xs:double

fixed-price

Instance type on which the Reserved Instance can
be used.

Type: String

instance-type

API Version 2012-04-01
260

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-reserved-instances-offerings

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/concepts-on-demand-reserved-instances.html

DescriptionFilter Name

Reserved Instance description.

Type: String

Valid Values: Linux/UNIX | Linux/UNIX
(Amazon VPC) | Windows | Windows (Amazon
VPC)

product-description

Reserved Instances offering ID.

Type: String

reserved-instances-offering-id

Usage price of the Reserved Instance, per hour
(e.g., 0.84)

Type: xs:double

usage-price

The short version of this command is ec2drio.

Syntax
ec2-describe-reserved-instances-offerings [offering_id ...] [--type instance_type
...] [--offering-type offering] [--availability-zone zone ...] [--description
description ...] [[--filter name=value] ...] [--tenancy tenancy]

Options

RequiredDescriptionName

NoID of a Reserved Instance offering.

Type: String

Default: None

Example: 438012d3-4967-4ba9-aa40-cbb1d13235e0

offering_id

NoThe instance type on which the Reserved Instance
can be used.

Type: String

Default: None

Example: -t m1.small

-t, --type
instance_type

NoThe Reserved Instance offering type.

Type: String

Default: None

Valid Values: "Heavy Utilization" | "Medium
Utilization" | "Light Utilization"

Example: --offering-type "Medium Utilization"

--offering-type
offering-type

NoThe Availability Zone in which the Reserved Instance
can be used.

Type: String

Default: None

Example: -z us-east-1a

-z,
--availability-zone
zone

API Version 2012-04-01
261

Amazon Elastic Compute Cloud CLI Reference
Syntax

RequiredDescriptionName

NoThe Reserved Instance description. Instances that
include (Amazon VPC) in the description are for use
with Amazon VPC.

Type: String

Default: None

Valid Values: Linux/UNIX | Linux/UNIX (Amazon
VPC) | Windows | Windows (Amazon VPC)

Example: -d Linux/UNIX

-d, --description
description

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all Reserved Instances offerings,
or those otherwise specified.

Example: --filter "instance-type=m1.small"

-F, --filter FILTER
name=value

NoSpecifies the tenancy of the Reserved Instance
offering. A Reserved Instance with tenancy of
dedicated will run on single-tenant hardware and can
only be launched within a VPC.

Type: String

Default: default

Valid Values: default | dedicated

--tenancy TENANCY

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
262

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• OFFERING identifier

• ID of the offer

• The instance type

• The Availability Zone in which the Reserved Instance can be used

• The duration of the Reserved Instance

• The purchase price of the Reserved Instance

• The usage price of the Reserved Instance, per hour

• The Reserved Instance description (Linux/UNIX, Windows, Linux/UNIX (Amazon VPC), or Windows
(Amazon VPC))

• The tenancy of the Reserved Instance.

• The currency of the Reserved Instance. It's specified using ISO 4217 standard (e.g., USD, JPY). At
this time, the only supported currency is USD.

• The instance offering type

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
263

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example describes available Reserved Instance offerings in the us-east-1 Availability Zone.

PROMPT> ec2-describe-reserved-instances-offerings --region us-east-1 -H
Type ReservedInstancesOfferingId AvailabilityZone InstanceType Duration Fixed
Price UsagePrice ProductDescription Currency InstanceTenancy OfferingType
OFFERING 248e7b75-c83a-48c1-bcf7-b7f03e9c43fe us-east-1b c1.medium 3y 700.0
0.06 Linux/UNIX (Amazon VPC) USD default Medium Utilization
OFFERING 3a98bf7d-05c0-40d0-a173-81a3986ba568 us-east-1b c1.medium 3y 700.0
0.125 Windows USD default Medium Utilization
OFFERING 4b2293b4-ff40-4a1a-9fef-1f12ad37a711 us-east-1b c1.medium 3y 700.0
0.06 Linux/UNIX USD default Medium Utilization
...
OFFERING 4b2293b4-b3c5-4ad1-b7f5-b7832ecd6d63 us-east-1d m1.xlarge 3y 3600.0
0.0 Linux/UNIX USD default Heavy Utilization
...
OFFERING 649fd0c8-efd6-4800-a7f3-0a9f1c3ea2c1 us-east-1d m2.xlarge 1y 1000.0
0.5 Linux/UNIX USD default Light Utilization
...

Example Request
This example filters the results to display only one-year, m1.small or m1.large Linux/UNIX Reserved
Instances. If you want Linux/UNIX Reserved Instances specifically for use with Amazon VPC, set the
product descripton to Linux/UNIX (Amazon VPC).

PROMPT> ec2-describe-reserved-instances-offerings --filter "duration=31536000"
 --filter "instance-type=m1.small" --filter "instance-type=m1.large" --filter
"product-description=Linux/UNIX" -H
Type ReservedInstancesOfferingId AvailabilityZone InstanceType Duration Fixed
Price UsagePrice ProductDescription Currency InstanceTenancy OfferingType
OFFERING 649fd0c8-7d25-4e81-959e-0e1bc9410a87 us-east-1c m1.large 1y 910.0
0.12 Linux/UNIX USD default Medium Utilization
OFFERING 438012d3-278f-4ad6-9cb9-e23188dafcf5 us-east-1b m1.large 1y 910.0
0.12 Linux/UNIX USD default Medium Utilization
OFFERING 4b2293b4-20f5-4b3d-9969-46341f34b03c us-east-1d m1.large 1y 910.0
0.12 Linux/UNIX USD default Medium Utilization
OFFERING 3a98bf7d-abc6-47a0-870e-e245903ddf6a us-east-1a m1.large 1y 910.0
0.12 Linux/UNIX USD default Medium Utilization
OFFERING ceb6a579-757c-474b-b09b-52c84b605767 us-east-1c m1.small 1y 227.5
0.03 Linux/UNIX USD default Medium Utilization
OFFERING 60dcfab3-06bb-4b68-9503-53bf89823b5e us-east-1b m1.small 1y 227.5
0.03 Linux/UNIX USD default Medium Utilization
OFFERING 438012d3-80c7-42c6-9396-a209c58607f9 us-east-1d m1.small 1y 227.5
0.03 Linux/UNIX USD default Medium Utilization
OFFERING 649fd0c8-5d76-4881-a522-fe5224c10fcc us-east-1a m1.small 1y 227.5
0.03 Linux/UNIX USD default Medium Utilization
...

API Version 2012-04-01
264

Amazon Elastic Compute Cloud CLI Reference
Examples

Related Operations
• ec2-purchase-reserved-instances-offering (p. 391)

• ec2-describe-reserved-instances (p. 255)

API Version 2012-04-01
265

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-route-tables

Description
Gives you information about your route tables.You can filter the results to return information only about
tables that match criteria you specify. For example, you could get information only about a table associated
with a particular subnet.You can specify multiple values for the filter. The table must match at least one
of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the table has a particular route, and is associated with a particular
subnet). The result includes information for a particular table only if it matches all your filters. If there's
no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

ID of an association ID for the route table.

Type: String

association.route-table-association-id

ID of the route table involved in the association.

Type: String

association.route-table-id

ID of the subnet involved in the association.

Type: String

association.subnet-id

Whether the route table is the main route table in
the VPC.

Type: Boolean

association.main

ID of the route table.

Type: String

route-table-id

CIDR range specified in a route in the table.

Type: String

route.destination-cidr-block

ID of a gateway specified in a route in the table.

Type: String

route.gateway-id

ID of an instance specified in a route in the table.

Type: String

route.instance-id

State of a route in the route table.The blackhole
state indicates that the route's target isn't available
(e.g., the specified gateway isn't attached to the
VPC, the specified NAT instance has been
terminated, etc.).

Type: String

Valid Values: active | blackhole

route.state

API Version 2012-04-01
266

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-route-tables

DescriptionFilter Name

Key of a tag assigned to the resource. This filter is
independent of the tag-value filter. For example,
if you use both the filter tag-key=Purpose and
the filter tag-value=X, you get any resources
assigned both the tag key Purpose (regardless of
what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to
list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags
in the Amazon Elastic Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter
is independent of the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value
combination.

Example: To list just the resources assigned tag
Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag
Purpose=X OR Purpose=Y, then specify:

--filter tag:Purpose=X --filter
tag:Purpose=Y

tag:key

The ID of the VPC the route table is in.

Type: String

vpc-id

For more information about Amazon Virtual Private Cloud and route tables, go to Route Tables in the
Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2drtb.

Syntax
ec2-describe-route-tables [route_table_id...]

Options

RequiredDescriptionName

NoIDs of the route tables to describe.

Type: String

Default: Returns all route tables, or only those
otherwise specified.

Example: rtb-7aa34613

route_table_id

API Version 2012-04-01
267

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

RequiredDescriptionName

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all route tables in the VPC,
or only those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

API Version 2012-04-01
268

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ROUTETABLE)

• The route table's ID

• ID of the VPC the route table is in

• Output type identifier ("ROUTE")

• The route's forwarding target (gateway or NAT instance)

• The route's state (active or blackhole). Blackhole means the route's forwarding target isn't available
(e.g., the gateway is detached, the NAT instance is terminated)

• The route's destination CIDR range

• Output type identifier ("ASSOCIATION")

• The association ID representing the association of the route table to a subnet (or to the VPC if it's the
main route table)

• Any tags assigned to the route table

• Network interfaces associated with the route.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the route table with ID rtb-6aa34603.

PROMPT> ec2-describe-route-tables rtb-6aa34603
ROUTETABLE rtb-6aa34603 vpc-9ea045f7
ROUTE local active 10.0.0.0/22
ROUTE igw-68a34601 active 0.0.0.0/0
ASSOCIATION rtbassoc-61a34608 subnet-92a045fb

API Version 2012-04-01
269

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-associate-route-table (p. 22)

• ec2-disassociate-route-table (p. 340)

• ec2-delete-route-table (p. 148)

• ec2-replace-route-table-association (p. 415)

API Version 2012-04-01
270

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-snapshot-attribute

Description
Returns information about an attribute of a snapshot.You can get information about only one attribute
per call.

The short version of this command is ec2dsnapatt.

Syntax
ec2-describe-snapshot-attribute snapshot_id attribute

Options

RequiredDescriptionName

YesThe ID of the Amazon EBS snapshot.

Type: String

Default: None

Example: snap-78a54011

snapshot_id

ConditionalDescribes the create volume permissions of the
snapshot.

Type: String

Default: None

Example: -c

-c,
--create-volume-
permission

ConditionalA list of product codes associated with the snapshot.
Each product code contains a product code and a
type.

Type: String

Default: None

Example: -p

-p, --product-codes

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
271

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-snapshot-attribute

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Attribute type identifier

• ID of the snapshot

• Attribute value

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
272

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example describes permissions for the snap-7ddb6e14 snapshot.

PROMPT> ec2-describe-snapshot-attribute snap-7ddb6e14 -c
createVolumePermission snap-7ddb6e14 userId 123456789012

Related Operations
• ec2-modify-snapshot-attribute (p. 383)

• ec2-describe-snapshots (p. 274)

• ec2-reset-snapshot-attribute (p. 437)

• ec2-create-snapshot (p. 96)

API Version 2012-04-01
273

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-describe-snapshots

Description
Returns information about Amazon EBS snapshots available to you. Snapshots available to you include
public snapshots available for any AWS account to launch, private snapshots you own, and private
snapshots owned by another AWS account but for which you've been given explicit create volume
permissions.

The create volume permissions fall into 3 categories:

DescriptionPermission

The owner of the snapshot granted create volume permissions for the snapshot
to the all group. All AWS accounts have create volume permissions for these
snapshots.

public

The owner of the snapshot granted create volume permissions to a specific AWS
account.

explicit

An AWS account has implicit create volume permissions for all snapshots it owns.implicit

The list of snapshots returned can be modified by specifying snapshot IDs, snapshot owners, or AWS
accounts with create volume permissions. If no options are specified, Amazon EC2 returns all snapshots
for which you have create volume permissions.

If you specify one or more snapshot IDs, only snapshots that have the specified IDs are returned. If you
specify an invalid snapshot ID, an error is returned. If you specify a snapshot ID for which you do not
have access, it will not be included in the returned results.

If you specify one or more snapshot owners, only snapshots from the specified owners and for which you
have access are returned.The results can include the AWS account IDs of the specified owners, amazon
for snapshots owned by Amazon, or self for snapshots that you own.

If you specify a list of restorable users, only snapshots with create snapshot permissions for those users
are returned.You can specify AWS account IDs (if you own the snapshot(s)), self for snapshots for
which you own or have explicit permissions, or all for public snapshots.

Tip

Use the --help option to view examples of ways to use this command.

You can filter the results to return information only about snapshots that match criteria you specify. For
example, you could get information about snapshots whose status is pending.You can specify multiple
values for a filter (e.g., the snapshot's status is either pending or completed). A snapshot must match
at least one of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the snapshot's status is pending, and it is tagged with a particular
value). The result includes information for a particular snapshot only if it matches all your filters. If there's
no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

API Version 2012-04-01
274

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-snapshots

The following table shows the available filters.

DescriptionFilter Name

Description of the snapshot.

Type: String

description

The AWS account alias (e.g., amazon) that owns the snapshot.

Type: String

owner-alias

ID of the AWS account that owns the snapshot.

Type: String

owner-id

The progress of the snapshot, in percentage (e.g., 80%).

Type: String

progress

Snapshot ID.

Type: String

snapshot-id

Time stamp when the snapshot was initiated.

Type: xsd:dateTime

start-time

Status of the snapshot.

Type: String

Valid Values: pending | completed | error

status

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

ID of the volume the snapshot is for.

Type: String

volume-id

The size of the volume, in GiB (e.g., 20).

Type: String

volume-size

API Version 2012-04-01
275

Amazon Elastic Compute Cloud CLI Reference
Description

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

The short version of this command is ec2dsnap.

Syntax
ec2-describe-snapshots [snapshot_id ...] [-a] [-o owner ...] [-r user_id]
[[--filter name=value] ...]

Options

RequiredDescriptionName

NoThe ID of the Amazon EBS snapshot.

Type: String

Default: Describes snapshots for which you have
launch permissions.

Example: snap-78a54011

snapshot_id

NoDescribe all snapshots (public, private or shared) to
which you have access.

Type: String

Default: None

Example: -a

-a, --all owner

NoReturns snapshots owned by the specified owner.
Multiple owners can be specified.

Type: String

Valid Values: self | amazon | AWS Account ID

Default: None

Example: -o AKIAIOSFODNN7EXAMPLE

-o, --owner owner

NoID of an AWS account that can create volumes from
the snapshot.

Type: String

Valid Values: self | all | an AWS account ID

Default: None

Example: -r self

-r, --restorable-by
user_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all snapshots you own, or only
those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter
name=value

API Version 2012-04-01
276

Amazon Elastic Compute Cloud CLI Reference
Syntax

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
277

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• SNAPSHOT identifier

• ID of the snapshot

• ID of the volume

• Snapshot state (e.g., pending, completed, error)

• Time stamp when snapshot initiated

• Percentage of completion

• ID of the owner

• Size of the volume

• Description

• Any tags assigned to the snapshot

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes snapshot snap-7ddb6e14.

PROMPT> ec2-describe-snapshots snap-7ddb6e14
SNAPSHOT snap-7ddb6e14 vol-9539dcfc completed 2009-09-15T22:06:15.000Z 100%
111122223333 1 Daily Backup

Example Request
This example filters the results to display only snapshots with the pending status, and that are also
tagged with a value that includes the string db_.

PROMPT> ec2-describe-snapshots --filter "status=pending" --filter "tag-
value=*db_*"
SNAPSHOT snap-1a2b3c4d vol-8875daef pending 2010-07-29T04:12:01.000Z 30%
111122223333 15 demo_db_14_backup

Related Operations
• ec2-create-snapshot (p. 96)

• ec2-delete-snapshot (p. 150)

API Version 2012-04-01
278

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-spot-datafeed-subscription

Description
Describes the datafeed for Spot Instances. For more information about Spot Instances, go to Spot
Instances in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2dsds.

Syntax
ec2-describe-spot-datafeed-subscription

Options
This command does not have any options.

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

API Version 2012-04-01
279

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-spot-datafeed-subscription

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html

DescriptionOption

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• SPOTDATAFEEDSUBSCRPITION identifier

• AWS account ID of the owner

• Amazon S3 bucket where the data feed is located

• Prefix for the data feed files

• State of the data feed (Active or Inactive)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the datafeed for the account.

PROMPT> ec2-describe-spot-datafeed-subscription
SPOTDATAFEEDSUBSCRIPTION 111122223333 myawsbucket spotdata
Active

Related Operations
• ec2-create-spot-datafeed-subscription (p. 99)

• ec2-delete-spot-datafeed-subscription (p. 153)

API Version 2012-04-01
280

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-spot-instance-requests

Description
Describes the Spot Instance requests that belong to your account. Spot Instances are instances that
Amazon EC2 starts on your behalf when the maximum price that you specify exceeds the current Spot
Price. Amazon EC2 periodically sets the Spot Price based on available Spot Instance capacity and current
Spot Instance requests. For more information about Spot Instances, go to Spot Instances in the Amazon
Elastic Compute Cloud User Guide.

You can filter the results to return information only about Spot Instance requests that match criteria you
specify. For example, you could get information about requests where the Spot Price you specified is a
certain value (however, you can't use greater than or less than comparison, but you can use * and ?
wildcards).You can specify multiple values for a filter. A Spot Instance request must match at least one
of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the Spot Price is equal to a particular value, and the instance type
is m1.small). The result includes information for a particular request only if it matches all your filters. If
there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Availability Zone group. If you specify the same
Availability Zone group for all Spot Instance
requests, all Spot Instances are launched in the
same Availability Zone.

Type: String

availability-zone-group

Time stamp when the Spot Instance request was
created.

Type: String

create-time

Fault code related to the request.

Type: String

fault-code

Fault message related to the request.

Type: String

fault-message

ID of the instance that fulfilled the request.

Type: String

instance-id

Spot Instance launch group. Launch groups are
Spot Instances that launch together and terminate
together.

Type: String

launch-group

Whether an Amazon EBS volume mapped to the
instance is deleted on instance termination.

Type: Boolean

launch.block-device-mapping.delete-
on-termination

API Version 2012-04-01
281

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-spot-instance-requests

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html

DescriptionFilter Name

Device name (e.g., /dev/sdh) for an Amazon EBS
volume mapped to the instance.

Type: String

launch.block-device-mapping.device-name

ID for a snapshot mapped to the instance.

Type: String

launch.block-device-mapping.snapshot-id

Size of an Amazon EBS volume mapped to the
instance (in GiB).

Type: String

launch.block-device-mapping.volume-size

A security group the instance is in.

Type: String

launch.group-id

The AMI ID.

Type: String

launch.image-id

Type of instance (e.g., m1.small).

Type: String

launch.instance-type

Kernel ID.

Type: String

launch.kernel-id

Name of the key pair the instance launched with.

Type: String

launch.key-name

Whether monitoring is enabled for the Spot
Instance.

Type: Boolean

launch.monitoring-enabled

RAM disk ID.

Type: String

launch.ramdisk-id

The ID of the network interface.

Type: String

network-interface.network-interface-id

The index of the device for the network interface
attachment on the instance.

Type: Integer

network-interface.device-index

The ID of the subnet that the instance is in.

Type: String

network-interface.subnet-id

Description of the network interface.

Type: String

network-interface.description

IP address of the network interface.

Type: String

network-interface.private-ip-address

Whether the network interface is deleted when the
instance is terminated.

Type: Boolean

network-interface.delete-on-termination

API Version 2012-04-01
282

Amazon Elastic Compute Cloud CLI Reference
Description

DescriptionFilter Name

The ID of the security group associated with the
network interface.

Type: String

network-interface.group-id

Product description associated with the instance.

Type: String

Valid Values: Linux/UNIX | Windows

product-description

Spot Instance request ID.

Type: String

spot-instance-request-id

Maximum hourly price for any Spot Instance
launched to fulfill the request.

Type: String

spot-price

State of the Spot Instance request.

Type: String

Valid Values: active | cancelled | open |
closed | failed

state

Key of a tag assigned to the resource. This filter is
independent of the tag-value filter. For example,
if you use both the filter tag-key=Purpose and
the filter tag-value=X, you get any resources
assigned both the tag key Purpose (regardless of
what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to
list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags
in the Amazon Elastic Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter
is independent of the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value
combination.

Example: To list just the resources assigned tag
Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag
Purpose=X OR Purpose=Y, then specify:

--filter tag:Purpose=X --filter
tag:Purpose=Y

tag:key

Type of Spot Instance request.

Type: String

Valid Values: one-time | persistent

type

API Version 2012-04-01
283

Amazon Elastic Compute Cloud CLI Reference
Description

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

The Availability Zone in which the bid is launched.

Type: String

Valid Values: us-east-1a, etc.

launched-availability-zone

Start date of the request.

Type: xsd:dateTime

valid-from

End date of the request.

Type: xsd:dateTime

valid-until

The short version of this command is ec2dsir.

Syntax
ec2-describe-spot-instance-requests [request_id ...] [[--filter name=value]
...]

Options

RequiredDescriptionName

NoSpecifies the ID of the Spot Instance request.

Type: String

Default: None

Example: sir-8456a32b

request_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all Spot Instance requests you own,
or those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
284

Amazon Elastic Compute Cloud CLI Reference
Syntax

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Request ID

• Spot Price

• Type

• State (active, open, closed, cancelled, failed)

• Fault

• Valid From

API Version 2012-04-01
285

Amazon Elastic Compute Cloud CLI Reference
Output

• Valid Until

• Launch Group

• Availability Zone Group

• Launched Availability Zone

• Launch Specification

• Create Time

• Description

• Any tags assigned to the request

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example returns information about a specific Spot Instance request.

PROMPT> ec2-describe-spot-instance-requests -H sir-64b4ee11
Type SpotInstanceRequestID Price RequestType ProductDescription State
Created ValidFrom ValidUntil LaunchGroup AZGroup InstanceID ImageID In
stanceType KeyName Groups AvailabilityZone KernelID RamdiskID Monitored
SubnetID LaunchedAvailabilityZone
SPOTINSTANCEREQUEST sir-64b4ee11 0.100000 one-time Linux/UNIX open 2011-
08-30T11:02:16-0800 2011-08-30T12:00:00-0800 test testAZ ami-8c1fece5
t1.micro SpotTest sg-c20e77ab us-east-1a monitoring-enabled us-east-1a

Example Request
This example describes all persistent Spot Instance requests that have resulted in the launch of at least
one m1.small instance, that has been fulfilled in the us-east-1a Availability Zone, and that also has
monitoring enabled.

PROMPT> ec2-describe-spot-instance-requests --filter "type=persistent" --filter
 "launch.instance-type=m1.small" --filter "launch.monitoring-enabled=true"

Related Operations
• ec2-request-spot-instances (p. 422)

• ec2-cancel-spot-instance-requests (p. 53)

• ec2-describe-spot-price-history (p. 287)

API Version 2012-04-01
286

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-describe-spot-price-history

Description
Describes the Spot Price history. Spot Instances are instances that Amazon EC2 starts on your behalf
when the maximum price that you specify exceeds the current Spot Price. Amazon EC2 periodically sets
the Spot Price based on available Spot Instance capacity and current Spot Instance requests. For more
information about Spot Instances, go to Spot Instances in the Amazon Elastic Compute Cloud User Guide.

When you use the availability-zone option, this command describes the price history for the specified
Availability Zone with the most recent set of prices listed first. If you don't specify an Availability Zone,
the command returns the prices across all Availability Zones, starting with the most recent set. However,
if you use this command with versions of the API earlier than the 2011-05-15 version, this command
returns the lowest price across the Region for the given time period. The prices returned will be listed in
chronological order — from the oldest to the most recent.

Note

Our policy is to provide filters for all "describe" calls so you can limit the results to your specified
criteria. Therefore, you can use filters to limit the results when describing Spot Price histories,
even though you can use the regular request parameters to do something similar.

For example, you could use the regular request parameters or a filter to get the history for a particular
instance type.You can specify multiple request parameters or multiple filters (e.g., limit the results to the
m2.xlarge instance type, and only for Windows instances).The result includes information for a particular
price history only if it matches all your request parameters or filters. If there's no match, no special message
is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Type of instance (e.g., m1.small).

Type: String

instance-type

Product description for the Spot Price.

Type: String

Valid Values:Linux/UNIX | SUSE Linux | Windows | Linux/UNIX (Amazon
VPC) | SUSE Linux (Amazon VPC) | Windows (Amazon VPC)

product-description

Spot Price. The value must match exactly (or use wildcards; greater than or
less than comparison is not supported).

Type: String

spot-price

Timestamp of the Spot Price history, e.g., 2010-08-16T05:06:11.000Z.You
can use wildcards (* and ?). Greater than or less than comparison is not
supported.

Type: xsd:dateTime

timestamp

API Version 2012-04-01
287

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-spot-price-history

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html

DescriptionFilter Name

The Availability Zone for which prices should be returned.

Type: String

availability-zone

The short version of this command is ec2dsph.

Syntax
ec2-describe-spot-price-history [--start-time timestamp] [--end-time timestamp]
[--instance-type type] [--product-description description] [[--filter name=value]
...] [--availability-zone zone]

Options

RequiredDescriptionName

NoStart date and time of the Spot Instance price history
data.

Type: DateTime

Default: None

Example: -s 2009-12-01T11:51:50.000Z

-s, --start-time
timestamp

NoEnd date and time of the Spot Instance price history
data.

Type: DateTime

Default: None

Example: -e 2009-12-31T11:51:50.000Z

-e, --end-time
timestamp

NoSpecifies the instance type to return.

Type: String

Valid Values: m1.small | m1.large | m1.xlarge |
c1.medium | c1.xlarge | m2.xlarge | m2.2xlarge
| m2.4xlarge | t1.micro

Default: None

Example: -t m1.large

-t, --instance-type
type

NoFilters the results by basic product description.

Type: String

Valid Values: Linux/UNIX | SUSE Linux | Windows
| Linux/UNIX (Amazon VPC) | SUSE Linux
(Amazon VPC) | Windows (Amazon VPC)

Default: None

Example: -d Linux/UNIX

-d,
--product-description
description

API Version 2012-04-01
288

Amazon Elastic Compute Cloud CLI Reference
Syntax

RequiredDescriptionName

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Lists all available history information, or just
that information otherwise specified.

Example: --filter "product-description=Linux/UNIX"

-F, --filter
name=value

NoThe Availability Zone for which you want to get the
price history

Type: String

Default: None

Example: us-east-1a

-a,
--availability-zone
zone

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

API Version 2012-04-01
289

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("SPOTINSTANCEPRICE")

• Price

• Date and time

• Instance type

• Product description (e.g., Linux/UNIX)

• Availability Zone (e.g., us-east-1a)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example returns Spot Price history for m1.small instances for a particular day in May.

PROMPT> ec2-describe-spot-price-history -H --instance-type m1.xlarge --start-
time 2011-05-06T07:08:09 --end-time 2011-05-06T08:09:10
Type Price Timestamp InstanceType ProductDescription AvailabilityZone
SPOTINSTANCEPRICE 0.417000 2011-05-06T05:54:03-0800 m1.xlarge Windows us-east-
1b
SPOTINSTANCEPRICE 0.417000 2011-05-06T05:54:03-0800 m1.xlarge Windows us-east-
1d
SPOTINSTANCEPRICE 0.417000 2011-05-06T05:54:03-0800 m1.xlarge Windows us-east-
1a...

API Version 2012-04-01
290

Amazon Elastic Compute Cloud CLI Reference
Output

The following example uses filters instead of request options to get the same results.

PROMPT> ec2-describe-spot-price-history -H --instance-type m1.xlarge --start-
time 2011-05-06T07:08:09 --end-time 2011-05-06T08:09:10 --product-description
'Linux/UNIX'
Type Price Timestamp InstanceType ProductDescription AvailabilityZone
SPOTINSTANCEPRICE 0.234000 2011-05-06T05:08:03-0800 m1.xlarge Linux/UNIX us-
east-1b
SPOTINSTANCEPRICE 0.234000 2011-05-06T05:08:03-0800 m1.xlarge Linux/UNIX us-
east-1c
SPOTINSTANCEPRICE 0.234000 2011-05-06T05:08:03-0800 m1.xlarge Linux/UNIX us-
east-1d
…

Related Operations
• ec2-describe-spot-instance-requests (p. 281)

• ec2-request-spot-instances (p. 422)

• ec2-cancel-spot-instance-requests (p. 53)

API Version 2012-04-01
291

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-subnets

Description
Gives you information about your subnets.You can filter the results to return information only about
subnets that match criteria you specify. For example, you could get information only about subnets whose
state is available.You can specify multiple values for the filter. The subnet must match at least one
of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the subnet is in a particular VPC, and the subnet's state is
available). The result includes information for a particular subnet only if it matches all your filters. If
there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

The Availability Zone the subnet is in.

Type: String

availability-zone

Number of IP addresses in the subnet that are available.

Type: String

available-ip-address
-count

The CIDR block of the subnet. The CIDR block you specify must exactly
match the subnet's CIDR block for information to be returned for the subnet.

Type: String

Constraints: Must contain the slash followed by one or two digits (e.g., /28)

cidr

The state of the subnet.

Type: String

Valid Values: pending | available

state

The ID of the subnet.

Type: String

subnet-id

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

API Version 2012-04-01
292

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-subnets

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

The ID of the VPC the subnet is in.

Type: String

vpc-id

The short version of this command is ec2dsubnet.

Syntax
ec2-describe-subnets [subnet_id ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoA subnet ID.You can specify more than one
in the request.

Type: String

Default: Returns information about all your
subnets.

Example: subnet-9d4a7b6c

subnet_id

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all subnets you own, or only
those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

API Version 2012-04-01
293

Amazon Elastic Compute Cloud CLI Reference
Syntax

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
294

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("SUBNET")

• Subnet ID

• Current state of the subnet (pending or available)

• ID of the VPC the subnet is in

• CIDR block assigned to the subnet

• Number of IP addresses in the subnet that are available

• Availability Zone the subnet is in

• Any tags assigned to the subnet

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example gives a description of two subnets with IDs subnet-9d4a7b6c and subnet-6e7f829e.

PROMPT> ec2-describe-subnets subnet-9d4a7b6c subnet-6e7f829e
SUBNET subnet-9d4a7b6c available vpc-1a2b3c4d 10.0.1.0/24 250

us-east-1a
 SUBNET subnet-6e7f829e available vpc-1a2b3c4d 10.0.0.0/24 250
us-east-1a

Example Request
This example uses filters to give a description of any subnet you own that is in the VPC with ID
vpc-1a2b3c4d or vpc-6e7f8a92, and whose state is available. The response indicates that the VPC
with ID vpc-6e7f8a92 doesn't have any subnets that match.

PROMPT> ec2-describe-subnets --filter "vpc-id=vpc-1a2b3c4d" --filter "vpc-id=vpc-
6e7f8a92" --filter "state=available"
SUBNET subnet-9d4a7b6c available vpc-1a2b3c4d 10.0.1.0/24 250 us-east-
1a
SUBNET subnet-6e7f829e available vpc-1a2b3c4d 10.0.0.0/24 250 us-east-
1a

Related Operations
• ec2-create-subnet (p. 102)

• ec2-delete-subnet (p. 155)

API Version 2012-04-01
295

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-describe-tags

Description
Lists your tags. For more information about tags, go to Using Tags in the Amazon Elastic Compute Cloud
User Guide.

You can use filters to limit the results when describing tags. For example, you could get only the tags for
a particular resource type.You can specify multiple values for a filter. A tag must match at least one of
the specified values for it to be included in the results.

You can specify multiple filters (e.g., limit the results to a specific resource type, and get only tags with
values that contain the string database). The result includes information for a particular tag only if it
matches all your filters. If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Tag key.

Type: String

key

Resource ID.

Type: String

resource-id

Resource type.

Type: String

Valid Values: customer-gateway | dhcp-options | image | instance |
internet-gateway | network-acl | reserved-instances |
route-table | security-group | snapshot | spot-instances-request
| subnet | volume | vpc | vpn-connection | vpn-gateway

resource-type

Tag value.

Type: String

value

The short version of this command is ec2dtag.

Syntax
ec2-describe-tags [[--filter name=value] ...]

API Version 2012-04-01
296

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-tags

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

Options

RequiredDescriptionName

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all tags you own, or only those
otherwise specified.

Example: --filter "resource-type=instance"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

API Version 2012-04-01
297

Amazon Elastic Compute Cloud CLI Reference
Options

DescriptionOption

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• TAG identifier

• Resource type

• Resource ID

• Tag key

• Tag value

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes all the tags belonging to your account.

PROMPT> ec2-describe-tags
TAG ami-1a2b3c4d image webserver
TAG ami-1a2b3c4d image stack Production
TAG i-5f4e3d2a instance webserver
TAG i-5f4e3d2a instance stack Production
TAG i-12345678 instance database_server
TAG i-12345678 instance stack Test

Example Request
This example describes the tags for the AMI with ID ami-1a2b3c4d.

PROMPT> ec2-describe-tags --filter "resource-id=ami-1a2b3c4d"
TAG ami-1a2b3c4d image webserver
TAG ami-1a2b3c4d image stack Production

API Version 2012-04-01
298

Amazon Elastic Compute Cloud CLI Reference
Output

Example Request
This example describes the tags for all your instances.

PROMPT> ec2-describe-tags --filter "resource-type=instance"
TAG i-5f4e3d2a instance webserver
TAG i-5f4e3d2a instance stack Production
TAG i-12345678 instance database_server
TAG i-12345678 instance stack Test

Example Request
This example describes the tags for all your instances tagged with the name webserver.

PROMPT> ec2-describe-tags --filter "resource-type=instance" --filter "key=web
server"
TAG i-5f4e3d2a instance webserver

Example Request
This example describes the tags for all your instances tagged with either stack=Test or stack=Production.

PROMPT> ec2-describe-tags --filter "resource-type=instance" --filter "key=stack"
 --filter "value=Test" --filter "value=Production"
TAG i-5f4e3d2a instance stack Production
TAG i-12345678 instance stack Test

Example Request
This example describes the tags for all your instances tagged with Purpose=[empty string].

PROMPT> ec2-describe-tags --filter "resource-type=instance" --filter "key=Pur
pose" --filter "value="

Related Operations
• ec2-create-tags (p. 105)

• ec2-delete-tags (p. 157)

API Version 2012-04-01
299

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-volumes

Description
Describes your Amazon EBS volumes. For more information about Amazon EBS, go to Using Amazon
Elastic Block Store in the Amazon Elastic Compute Cloud User Guide.

You can filter the results to return information only about volumes that match criteria you specify. For
example, you could get information about volumes whose status is available.You can specify multiple
values for a filter (e.g., the volume's status is either available or in-use). A volume must match at
least one of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the volume's status is available, and it is tagged with a particular
value). The result includes information for a particular volume only if it matches all your filters. If there's
no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Time stamp when the attachment initiated.

Type: xsd:dateTime

attachment.attach-time

Whether the volume will be deleted on instance
termination.

Type: Boolean

attachment.delete-on-termination

How the volume is exposed to the instance (e.g.,
/dev/sda1).

Type: String

attachment.device

ID of the instance the volume is attached to.

Type: String

attachment.instance-id

Attachment state.

Type: String

Valid Values:attaching | attached | detaching
| detached

attachment.status

Availability Zone in which the volume was created.

Type: String

availability-zone

Time stamp when the volume was created.

Type: xsd:dateTime

create-time

Size of the volume, in GiB (e.g., 20).

Type: String

size

Snapshot from which the volume was created.

Type: String

snapshot-id

API Version 2012-04-01
300

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-volumes

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-ebs.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-ebs.html

DescriptionFilter Name

Status of the volume.

Type: String

Valid Values: creating | available | in-use |
deleting | deleted | error

status

Key of a tag assigned to the resource. This filter is
independent of the tag-value filter. For example,
if you use both the filter tag-key=Purpose and
the filter tag-value=X, you get any resources
assigned both the tag key Purpose (regardless of
what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to
list only resources where Purpose=X, see the
tag:key filter later in this table.

For more information about tags, go to Using Tags
in the Amazon Elastic Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter
is independent of the tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value
combination.

Example: To list just the resources assigned tag
Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag
Purpose=X OR Purpose=Y, then specify:

--filter tag:Purpose=X --filter
tag:Purpose=Y

tag:key

Volume ID.

Type: String

volume-id

The short version of this command is ec2dvol.

Syntax
ec2-describe-volumes [volume_id ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoThe ID of the volume to list.

Type: String

Default: Describes all volumes you own, or only those
otherwise specified.

Example: vol-4282672b

volume_id

API Version 2012-04-01
301

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

RequiredDescriptionName

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all volumes you own, or those
otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

API Version 2012-04-01
302

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• VOLUME identifier

• ID of the volume

• Size of the volume, in GiBs

• Snapshot from which the volume was created, if applicable

• Availability Zone in which the volume launched

• Volume state (e.g., creating, available, in-use, deleting, deleted, error)

• Time stamp when volume creation initiated

• Any tags assigned to the volume

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes all volumes associated with your account.

PROMPT> ec2-describe-volumes
VOLUME vol-4d826724 800 us-east-1a in-use 2008-02-14T00:00:00+0000
ATTACHMENT vol-4d826724 i-6058a509 /dev/sdh attached 2008-02-14T00:00:17+0000
VOLUME vol-50957039 13 us-east-1a available 2008-02-091T00:00:00+0000
VOLUME vol-6682670f 1 us-east-1a in-use 2008-02-11T12:00:00+0000
ATTACHMENT vol-6682670f i-69a54000 /dev/sdh attached 2008-02-11T13:56:00+0000
VOLUME vol-932685fa 15 snap-a08912c9 us-east-1a in-use 2010-03-
31T12:17:07+0000
ATTACHMENT vol-932685fa i-71ca481a /dev/sda1 attached 2010-04-
06T14:16:00+0000
VOLUME vol-8975dae0 15 snap-a08912c9 us-east-1c deleting 2010-04-
07T14:59:27+0000
VOLUME vol-35be105c 10 us-east-1a available 2010-04-08T07:57:15+0000

API Version 2012-04-01
303

Amazon Elastic Compute Cloud CLI Reference
Output

Example Request
This example describes all volumes that are both attached to instance i-1a2b3c4d and also set to delete
when the instance terminates.

PROMPT> ec2-describe-volumes --filter "attachment.instance-id=i-1a2b3c4d" --
filter "attachment.delete-on-termination=true"

Related Operations
• ec2-create-snapshot (p. 96)

• ec2-delete-snapshot (p. 150)

API Version 2012-04-01
304

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-volume-attribute

Description
Describes attribute of the volume.

Currently, volumes have two attributes: auto-enable-io and product-codes.

The short version of this command is ec2dvolatt.

Syntax
ec2-describe-volume-attribute volume_id ...
<replace>attribute</replace>

Options

RequiredDescriptionName

YesThe ID of the volume.

Type: String

Example: vol-4282672b

volume_id

YesThe instance attribute to get.

Type: String

Default: None

Valid values: [--auto-enable-io | --product-codes] or
[-a | -p]

Example: --auto-enable-io

Example: -p

Attribute

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
305

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-volume-attribute

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• ID of the volume

• Information on the attribute

Amazon EC2 command line tools display errors on stderr.

Example

Example Request
This example describes the autoEnableIo attribute of the volume vol-999999.

API Version 2012-04-01
306

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-describe-volume-attribute vol-999999 -a
VolumeId Attribute
vol-999999 autoEnableIo
AUTO-ENABLE-IO true

Example Request
This example describes the productCodes attribute of the volume vol-777777.

PROMPT> ec2-describe-volume-attribute vol-777777 -p
VolumeId Attribute
vol-777777 productCodes
PRODUCT_CODES [marketplace: a1b2c3d4e5f6g7h8i9j10k11]

Related Operations
• ec2-describe-volume-status (p. 308)

• ec2-modify-volume-attribute (p. 386)

• ec2-enable-volume-io (p. 343)

API Version 2012-04-01
307

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-volume-status

Description
Returns the status of one or more volumes. Volume status provides the result of the checks performed
on your volumes to determine events that can impair the performance of your volumes. The performance
of a volume can be affected if an issue occurs on the volume's underlying host. If the volume's underlying
host experiences a power outage or system issue, once the system is restored, there could be data
inconsistencies on the volume. Volume events notify you if this occurs. Volume action notifies you if any
action needs to be taken in response to the event.

The DescribeVolumeStatus operation provides the following information about the specified volumes:

Status: Reflects the current status of the volume. The possible values are ok, impaired , or
insufficient-data. If all checks pass, the overall status of the volume is ok. If the check fails, the
overall status is impaired. If the status is insufficient-data, then the checks may still be taking
place on your volume at the time. We recommend you retry the request. For more information on volume
status, go to Monitoring the Status of Your Volumes.

Events: Reflect the cause of a volume status and may require you to take an action. For example, if your
volume returns an impaired status, then the volume event might be potential-data-inconsistency.
This means that your volume has been impacted by an issue with the underlying host, has all I/O operations
disabled, and may have inconsistent data.

Actions: Reflect the actions you may have to take in response to an event. For example, if the status of
the volume is impaired and the volume event shows potential-data-inconsistency, then the
action will show enable-volume-io. This means that you may want to to enable the I/O operations for
the volume by issuing the ec2-enable-volume-io (p. 343) command and then check the volume for data
consistency.

Note

Volume status only has one status check. It does not check volume state as reported by
DescribeVolumes. Therefore, it does not detect volumes in the ERROR state (i.e., when a volume
is incapable of accepting I/Os because it is in an error state.)

You can filter the results to return information only about volumes that match criteria you specify. For
example, you could get information about volumes that have impaired status.You can specify multiple
values for a filter (e.g., more than one Availability Zone). A volume must match at least one of the specified
values for it to be included in the results.

You can specify multiple filters (e.g., the volume is in a specific Availability Zone and its status is set to
impaired). A volume must match all the filters for it to be included in the results. If there's no match, no
special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Instance's Availability Zone.

Type: String

availability-zone

API Version 2012-04-01
308

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-volume-status

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/monitoring-volume-status.html

DescriptionFilter Name

The status of the volume.

Type: String

Valid Values: ok | impaired |
insufficient-data

volume-status.status

The cause for the volume-status.status.

Type: String

Valid value: io-enabled

volume-status.details-name

The status of the
volume-status.details-name.

Type: String

Valid Values: passed | failed

volume-status.details-status

A description of the event.

Type: String

event.description

The latest end time for the event.

Type: dateType

event.not-after

The earliest start time for the event.

Type: dateType

event.not-before

The event ID.

Type: String

event.event-id

The event type, e.g.,
potential-data-inconsistency

Type: String

event.event-type

The action code for the event, e.g.,
enable-volume-io

Type: String

action.code

The event ID associated with the action.

Type: String

action.event-id

A description of the action.

Type: String

action.description

The short version of this command is ec2dvs.

Syntax
ec2-describe-volume-status [volume_id ...] [[--filter name=value] ...]

API Version 2012-04-01
309

Amazon Elastic Compute Cloud CLI Reference
Syntax

Options

RequiredDescriptionName

NoThe ID of the volume/s to list.

Type: String

Default: Describes the status of all volumes you own,
or only those otherwise specified.

Example: vol-4282672b

volume_id

NoA filter for limiting the results. See the preceding table
for a list of allowed filter names and values.You need
to use quotation marks if the value string has a space
(e.g., "name=value example"). If you're using the
command line tools on a Windows system, you might
need to use quotation marks, even when there is no
space in the value string (e.g., "name=value").

Type: String

Default: Describes all volumes you own, or those
otherwise specified.

Example: --filter "volume-status.status=Ok"

-F, --filter
name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

API Version 2012-04-01
310

Amazon Elastic Compute Cloud CLI Reference
Options

DescriptionOption

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• VOLUME identifier

• ID of the volume

• Availability Zone in which the volume launched

• Volume status name(e.g., Ok, impaired, io-enabled, insufficient-data)

• EVENT identifier

• ID of the Event

• Event type (e.g., potential-data-inconsistencies)

• The description of the event.

• notBefore (the earliest start time of the event)

• notAfter (the latest end time of the event)

• ACTION identifier

• The action code (e.g., enable-volume-io)

• The ID of the event associated with the action.

• The event type associated with the action (e.g., potential-data-inconsistency)

• The description of the event associated with the action.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example describes the status of the volumes vol-111111 and vol-222222.

API Version 2012-04-01
311

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-describe-volume-status vol-111111 vol-222222
Type VolumeId AvailabilityZone VolumeStatus
VOLUME vol-111111 us-east-1a ok
VOLUME vol-222222 us-east-1b impaired
Type Name Status
VOLUMESTATUS io-enabled failed
Type EventType NotBefore NotAfter EventId EventDescrip
tion
EVENT potential-data-inconsistency 2011-12-01T14:00:00.000Z evol-
61a54008 This is an example
Type ActionCode EventId EventType
 EventDescription
ACTION enable-volume-io evol-61a54008 potential-data-inconsistency
 This is an example

Example Request
This example describes the volumes associated with your account that have failing I/O operations.

PROMPT> ec2-describe-volume-status --filter "volume-status.details-name=io-en
abled" --filter "volume-status.details-status=failed"

Related Operations
• ec2-describe-volume-attribute (p. 305)

• ec2-modify-volume-attribute (p. 386)

• ec2-enable-volume-io (p. 343)

API Version 2012-04-01
312

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-describe-vpcs

Description
Gives you information about your VPCs.You can filter the results to return information only about VPCs
that match criteria you specify. For example, you could get information only about VPCs whose state is
available.You can specify multiple values for the filter. A VPC must match at least one of the specified
values for it to be included in the results.

You can specify multiple filters (e.g., the VPC uses one of several sets of DHCP options, and the VPC's
state is available).The result includes information for a particular VPC only if it matches all your filters.
If there's no match, no special message is returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

The CIDR block of the VPC. The CIDR block you specify must exactly match
the VPC's CIDR block for information to be returned for the VPC.

Type: String

Constraints: Must contain the slash followed by one or two digits (e.g., /28)

cidr

The ID of a set of DHCP options.

Type: String

dchp-options-id

The state of the VPC.

Type: String

Valid Values: pending | available

state

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

API Version 2012-04-01
313

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-vpcs

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

ID of the VPC.

Type: String

vpc-id

The short version of this command is ec2dvpc.

Syntax
ec2-describe-vpcs [vpc_id ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoThe ID of a VPC you want information about.

Type: String

Default: Returns information about all your
VPCs.

Example: vpc-1a2b3c4d

vpc_id

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all VPCs you own, or only
those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
314

Amazon Elastic Compute Cloud CLI Reference
Syntax

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VPC")

• VPC ID

• CIDR block of the VPC

• The current state of the VPC (pending or available)

• ID of the DHCP options associated with the VPC (or default if none)

• Any tags assigned to the VPC

• The allowed tenancy of instances launched into the VPC.

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
315

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example gives a description of the VPC with ID vpc-1a2b3c4d.

PROMPT> ec2-describe-vpcs vpc-1a2b3c4d
VPC vpc-1a2b3c4d available 10.0.0.0/23 dopt-7a8b9c2d

Example Request
This example uses filters to give a description of any VPC you own that uses the set of DHCP options
with ID dopt-7a8b9c2d or dopt-2b2a3d3c and whose state is available.

PROMPT> ec2-describe-vpcs --filter "dhcp-options-id=dopt-7a8b9c2d" --filter
"dhcp-options-id=dopt-2b2a3d3c" --filter "state=available"
VPC vpc-1a2b3c4d available 10.0.0.0/23 dopt-7a8b9c2d

Related Operations
• ec2-create-vpc (p. 111)

• ec2-delete-vpc (p. 163)

• ec2-create-dhcp-options (p. 62)

• ec2-associate-dhcp-options (p. 19)

API Version 2012-04-01
316

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-describe-vpn-connections

Description
Gives you information about your VPN connections.You can filter the results to return information only
about VPN connections that match criteria you specify. For example, you could get information only about
VPN connections whose state is pending or available.You can specify multiple values for the filter.
A VPN connection must match at least one of the specified values for it to be included in the results.

You can specify multiple filters (e.g., the VPN connection is associated with a particular virtual private
gateway, and the gateway's state is pending or available). The result includes information for a
particular VPN connection only if it matches all your filters. If there's no match, no special message is
returned; the response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Configuration information for the customer gateway.

Type: String

customer-gateway-con
figuration

The ID of a customer gateway associated with the VPN connection.

Type: String

customer-gateway-id

The state of the VPN connection.

Type: String

Valid Values: pending | available | deleting | deleted

state

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

API Version 2012-04-01
317

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-vpn-connections

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

The type of VPN connection. Currently the only supported type is ipsec.1.

Type: String

Valid Values: ipsec.1

type

ID of the VPN connection.

Type: String

vpn-connection-id

The ID of a virtual private gateway associated with the VPN connection.

Type: String

vpn-gateway-id

For VPN connections in the pending or available state only, you can also optionally get the configuration
information for the VPN connection's customer gateway.You do this by specifying a format with the
--format option, or by specifying an XSL stylesheet of your own design with the --stylesheet option
(you were also able to do this when you created the VPN connection).

For more information about Amazon Virtual Private Cloud and VPN connections, go to Adding an IPsec
Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2dvpn.

Syntax
ec2-describe-vpn-connections [vpn_connection_id ...] [{--format format} |
{--stylesheet your_stylesheet}] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoA VPN connection ID.You can specify more
than one in the request.

Type: String

Default: Returns information about all your VPN
connections.

Example: vpn-44a8938f

vpn_connection_id

API Version 2012-04-01
318

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

RequiredDescriptionName

NoCauses the response to include customer
gateway configuration information, in the format
specified by this option. The information is
returned only if the VPN connection is in the
pending or available state. The returned
information can be formatted for various
devices, including a Cisco device (cisco-ios-isr)
or Juniper device (juniper-junos-j), in human
readable format (generic), or in the native XML
format (xml).

Type: String

Default: None

Valid Values: cisco-ios-isr |
juniper-junos-j |
juniper-screenos-6.2 |
juniper-screenos-6.1 | generic | xml

Example: --format cisco-ios-isr

--format format

NoCauses the response to include customer
gateway configuration information, formatted
according to the custom XSL stylesheet you
specify with this option. The information is
returned only if the VPN connection is in the
pending or available state.

Type: String

Default: None

Example: --stylesheet c:\my_stylesheet.xsl

--stylesheet
your_stylesheet

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all VPN connections you
own, or only those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

API Version 2012-04-01
319

Amazon Elastic Compute Cloud CLI Reference
Options

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
320

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("VPNCONNECTION")

• VPN connection ID

• Type of VPN connection

• Customer gateway ID

• Virtual private gateway ID

• State of the VPN connection (pending, available, deleting, deleted)

• Configuration information for the customer gateway (optional and available only if the VPN connection
is in the pending or available state)

• Any tags assigned to the VPN connection

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example gives a description of the VPN connection with ID vpn-44a8938f. The example specifies
that the configuration information be formatted as needed for a Cisco customer gateway. Because it's a
long set of information, we haven't displayed it here in the response.To see an example of the configuration
information, go to the Amazon Virtual Private Cloud Network Administrator Guide.

PROMPT> ec2-describe-vpn-connections vpn-44a8938f --format cisco-ios-isr
VPNCONNECTION vpn-44a8938f ipsec.1 vgw-8db04f81 cgw-b4dc3961 available

 <Long customer gateway configuration data formatted for Cisco device...
>

Example Request
This example uses filters to give a description of any VPN connection you own associated with the
customer gateway with ID cgw-b4dc3961, and whose state is either pending or available. Note that
it doesn't use the option that causes the output to include the customer gateway configuration.

PROMPT> ec2-describe-vpn-connections --filter "customer-gateway-id=cgw-b4dc3961"
 --filter "state=pending" --filter "state=available"
VPNCONNECTION vpn-44a8938f ipsec.1 vgw-8db04f81 cgw-b4dc3961 available

Related Operations
• ec2-create-vpn-connection (p. 114)

• ec2-delete-vpn-connection (p. 165)

API Version 2012-04-01
321

Amazon Elastic Compute Cloud CLI Reference
Output

http://docs.amazonwebservices.com/AmazonVPC/latest/NetworkAdminGuide

ec2-describe-vpn-gateways

Description
Gives you information about your virtual private gateways.You can filter the results to return information
only about virtual private gateways that match criteria you specify. For example, you could get information
only about virtual private gateways whose state is pending or available.You can specify multiple
values for the filter. A virtual private gateway must match at least one of the specified values for it to be
included in the results.

You can specify multiple filters (e.g., the virtual private gateway is in a particular Availability Zone and
the gateway's state is pending or available). The result includes information for a particular virtual
private gateway only if it matches all your filters. If there's no match, no special message is returned; the
response is simply empty.

You can use wildcards with the filter values: * matches zero or more characters, and ? matches exactly
one character.You can escape special characters using a backslash before the character. For example,
a value of *amazon\?\\ searches for the literal string *amazon?\.

The following table shows the available filters.

DescriptionFilter Name

Current state of the attachment between the gateway and the VPC.

Type: String

Valid Values: attaching | attached | detaching | detached

attachment.state

ID of an attached VPC.

Type: String

attachment.vpc-id

The Availability Zone the virtual private gateway is in.

Type: String

availability-zone

The state of the virtual private gateway.

Type: String

Valid Values: pending | available | deleting | deleted

state

Key of a tag assigned to the resource. This filter is independent of the
tag-value filter. For example, if you use both the filter tag-key=Purpose
and the filter tag-value=X, you get any resources assigned both the tag
key Purpose (regardless of what the tag's value is), and the tag value X
(regardless of what the tag's key is). If you want to list only resources where
Purpose=X, see the tag:key filter later in this table.

For more information about tags, go to Using Tags in the Amazon Elastic
Compute Cloud User Guide.

Type: String

tag-key

Value of a tag assigned to the resource. This filter is independent of the
tag-key filter.

Type: String

tag-value

API Version 2012-04-01
322

Amazon Elastic Compute Cloud CLI Reference
ec2-describe-vpn-gateways

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_Tags.html

DescriptionFilter Name

Filters the results based on a specific tag/value combination.

Example: To list just the resources assigned tag Purpose=X, then specify:

--filter tag:Purpose=X

Example: To list just resources assigned tag Purpose=X OR Purpose=Y,
then specify:

--filter tag:Purpose=X --filter tag:Purpose=Y

tag:key

The type of virtual private gateway. Currently the only supported type is
ipsec.1.

Type: String

Valid Values: ipsec.1

type

ID of the virtual private gateway.

Type: String

vpn-gateway-id

For more information about Amazon Virtual Private Cloud and virtual private gateways, go to Adding an
IPsec Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2dvgw.

Syntax
ec2-describe-vpn-gateways [vpn_gateway_id ...] [[--filter name=value] ...]

Options

RequiredDescriptionName

NoA virtual private gateway ID.You can specify
more than one in the request.

Type: String

Default: Returns information about all your
virtual private gateways.

Example: vgw-8db04f81

vpn_gateway_id

NoA filter for limiting the results. See the
preceding table for a list of allowed filter names
and values.You need to use quotation marks
if the value string has a space (e.g.,
"name=value example"). If you're using the
command line tools on a Windows system, you
might need to use quotation marks, even when
there is no space in the value string (e.g.,
"name=value").

Type: String

Default: Describes all virtual private gateways
you own, or only those otherwise specified.

Example: --filter "tag-key=Production"

-F, --filter name=value

API Version 2012-04-01
323

Amazon Elastic Compute Cloud CLI Reference
Syntax

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
324

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("VPNGATEWAY")

• Virtual private gateway ID

• State of the virtual private gateway (pending, available, deleting, deleted)

• Availability Zone where the virtual private gateway was created

• Type of VPN connection the virtual private gateway supports

• Output type identifier ("VGWATTACHMENT")

• ID of each attached VPC and the state of each attachment (attaching, attached, detaching, detached)

• Any tags assigned to the virtual private gateway

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example gives a description of the virtual private gateway with ID vgw-8db04f81.

PROMPT> ec2-describe-vpn-gateways vgw-8db04f81 VPNGATEWAY vgw-8db04f81
available us-east-1a ipsec.1
 VGWATTACHMENT vpc-1a2b3c4d attached

Example Request
This example uses filters to give a description of any virtual private gateway you own that is in the
us-east-1a Availability Zone, and whose state is either pending or available.

PROMPT> ec2-describe-vpn-gateways --filter "availability-zone=us-east-1a" --
filter "state=pending" --filter "state=available"

VPNGATEWAY vgw-8db04f81 available ipsec.1
VGWATTACHMENT vpc-1a2b3c4d attached

Related Operations
• ec2-create-vpn-gateway (p. 118)

• ec2-delete-vpn-gateway (p. 168)

API Version 2012-04-01
325

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-detach-internet-gateway

Description
Detaches an Internet gateway from a VPC, disabling connectivity between the Internet and the VPC. The
VPC must not contain any running instances with Elastic IP addresses. For more information about your
VPC and Internet gateway, go to the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2detigw.

Syntax
ec2-detach-internet-gateway vpn_gateway_id -c vpc_id

Options

RequiredDescriptionName

YesThe ID of the Internet gateway to detach.

Type: String

Default: None

Example: igw-8db04f81

vpn_gateway_id

YesThe ID of the VPC.

Type: String

Default: None

Example: -c vpc-1a2b3c4d

-c, --vpc vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
326

Amazon Elastic Compute Cloud CLI Reference
ec2-detach-internet-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example detaches the Internet gateway with ID igw-eaad4883 from the VPC with ID vpc-11ad4878.

PROMPT> ec2-detach-internet-gateway igw-eaad4883 -c vpc-11ad4878
RETURN true

API Version 2012-04-01
327

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-create-internet-gateway (p. 72)

• ec2-delete-internet-gateway (p. 131)

• ec2-detach-internet-gateway (p. 25)

• ec2-describe-internet-gateways (p. 228)

API Version 2012-04-01
328

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-detach-network-interface

Description
Detaches a network interface from an instance. The NETWORKATTACHMENT parameter is the ID of
the attachment.

The short version of this command is ec2detnic.

Syntax
ec2-detach-network-interface NETWORKATTACHMENT -f, --force

Options

RequiredDescriptionName

NoForcefully disconnect NETWORKATTACHMENT from
INSTANCE.

Type: String

Default: None

-f, --force

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
329

Amazon Elastic Compute Cloud CLI Reference
ec2-detach-network-interface

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the name of the network attachment that was detached.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example detaches the specified network interface.

PROMPT> ec2-detach-network-interface eni-attach-083fda61
ATTACHMENT eni-attach-083fda61 detaching

Related Operations
• ec2-create-network-interface (p. 84)

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-attach-network-interface (p. 28)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
330

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-detach-volume

Description
Detaches an Amazon EBS volume from an instance. Make sure to unmount any file systems on the
device within your operating system before detaching the volume. Failure to do so will result in volume
being stuck in "busy" state while detaching. For more information about Amazon EBS, go to Using Amazon
Elastic Block Store in the Amazon Elastic Compute Cloud User Guide.

Note

If an Amazon EBS volume is the root device of an instance, it cannot be detached while the
instance is in the ‘running’ state. To detach the root volume, stop the instance first.

If the root volume is detached from an instance with an AWS Marketplace product code, then
the AWS Marketplace product codes from that volume will no longer be associated with the
instance.

The short version of this command is ec2detvol.

Syntax
ec2-detach-volume volume_id [--instance instance_id [--device device]] [--force]

Options

RequiredDescriptionName

YesThe ID of the volume.

Type: String

Default: None

Example: vol-4282672b

volume_id

NoThe ID of the instance.

Type: String

Default: None

Example: -i i-6058a509

-i, --instance
instance_id

NoThe device name.

Type: String

Default: None

Example: -d /dev/sdh

-d, --device device

API Version 2012-04-01
331

Amazon Elastic Compute Cloud CLI Reference
ec2-detach-volume

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-ebs.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-ebs.html

RequiredDescriptionName

NoForces detachment if the previous detachment attempt
did not occur cleanly (logging into an instance,
unmounting the volume, and detaching normally).This
option can lead to data loss or a corrupted file system.
Use this option only as a last resort to detach a volume
from a failed instance. The instance will not have an
opportunity to flush file system caches or file system
metadata. If you use this option, you must perform file
system check and repair procedures.

Type: Boolean

Default: None

Example: -f

-f, --force

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

API Version 2012-04-01
332

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• ATTACHMENT identifier

• ID of the volume

• ID of the instance

• Device as which the volume is exposed within the instance

• Attachment state (e.g., detaching)

• Time stamp when detaching was initiated

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example detaches volume vol-4d826724.

PROMPT> ec2-detach-volume vol-4d826724
ATTACHMENT vol-4d826724 i-6058a509 /dev/sdh detaching
 2008-02-14T00:00:17+0000

Related Operations
• ec2-create-volume (p. 108)

• ec2-delete-volume (p. 160)

• ec2-describe-volumes (p. 300)

• ec2-attach-volume (p. 31)

API Version 2012-04-01
333

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-detach-vpn-gateway

Description
Detaches a virtual private gateway from a VPC.You do this if you're planning to turn off the VPC and not
use it anymore.You can confirm a virtual private gateway has been completely detached from a VPC by
describing the virtual private gateway (any attachments to the virtual private gateway are also described).

You must wait for the attachment's state to switch to detached before you can delete the VPC or attach
a different VPC to the virtual private gateway.

For more information about Amazon Virtual Private Cloud and virtual private gateways, go to Adding an
IPsec Hardware Virtual Private Gateway to Your VPC in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2detvgw.

Syntax
ec2-detach-vpn-gateway -p vpn_gateway_id -c vpc_id

Options

RequiredDescriptionName

YesThe ID of the virtual private gateway you want
to detach from the VPC.

Type: String

Default: None

Example: -p vgw-8db04f81

-p vpn_gateway_id

YesThe ID of the VPC you want to detach the
virtual private gateway from.

Type: String

Default: None

Example: -c vpc-1a2b3c4d

-c vpc_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
334

Amazon Elastic Compute Cloud CLI Reference
ec2-detach-vpn-gateway

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_VPN.html

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("VPNGATEWAY")

• VPC ID and the state of detachment (attaching, attached, detaching, detached)

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
335

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example detaches the virtual private gateway with ID vgw-8db04f81 from the VPC with VPC ID
vpc-1a2b3c4d.

PROMPT> ec2-detach-vpn-gateway -p vgw-8db04f81 -c vpc-1a2b3c4d
VGWATTACHMENT vpc-1a2b3c4d detaching

Related Operations
• ec2-attach-vpn-gateway (p. 34)

• ec2-describe-vpn-gateways (p. 322)

API Version 2012-04-01
336

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-disassociate-address

Description
Disassociates an Elastic IP address from the instance or network interface it's assigned to.

This action applies to both EC2 Elastic IP addresses and VPC Elastic IP addresses. For information about
VPC addresses and how they differ from EC2 addresses, go to Elastic IP Addresses in the Amazon
Virtual Private Cloud User Guide.

This is an idempotent action. If you enter it more than once, Amazon EC2 does not return an error.

The short version of this command is ec2disaddr.

Syntax
ec2-disassociate-address {ip_address | -a association_id}

Options

RequiredDescriptionName

ConditionalEC2 Elastic IP address you want to disassociate.

Type: String

Default: None

Condition: Required for EC2 Elastic IP addresses.

Example: 192.0.2.1

ip_address

ConditionalAssociation ID corresponding to the VPC Elastic IP
address you want to disassociate.

Type: String

Default: None

Condition: Required for VPC Elastic IP addresses.

Example: -a eipassoc-fc5ca095

-a,
--association-id
assocation_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
337

Amazon Elastic Compute Cloud CLI Reference
ec2-disassociate-address

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_EIPs.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ADDRESS")

• Elastic IP address you are disassociating from the instance

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example disassociates the EC2 Elastic IP address (192.0.2.1) from the instance it's assigned to.

API Version 2012-04-01
338

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-disassociate-address 192.0.2.1
ADDRESS 192.0.2.1

Example Request
This example disassociates the VPC Elastic IP address with association ID eipassoc-048c746d from the
instance it's assigned to.

PROMPT> ec2-disassociate-address -a eipassoc-048c746d
ADDRESS eipassoc-048c746d

Related Operations
• ec2-allocate-address (p. 12)

• ec2-describe-addresses (p. 173)

• ec2-release-address (p. 402)

• ec2-associate-address (p. 15)

API Version 2012-04-01
339

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-disassociate-route-table

Description
Disassociates a subnet from a route table.

After you perform this action, the subnet no longer uses the routes in the route table. Instead, it uses the
routes in the VPC's main route table. For more information about route tables, go to Route Tables in the
Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2disrtb.

Syntax
ec2-disassociate-route-table route_table_association_id

Options

RequiredDescriptionName

YesThe association ID representing the current
association between the route table and
subnet.

Type: String

Default: None

Example: rtbassoc-61a34608

route_table_associat
ion_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
340

Amazon Elastic Compute Cloud CLI Reference
ec2-disassociate-route-table

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example disassociates the route table with association ID rtbassoc-fdad4894 from the subnet it's
associated to.

PROMPT> ec2-disassociate-route-table rtbassoc-fdad4894
RETURN true

Related Operations
• ec2-create-route-table (p. 93)

• ec2-associate-route-table (p. 22)

API Version 2012-04-01
341

Amazon Elastic Compute Cloud CLI Reference
Output

• ec2-delete-route-table (p. 148)

• ec2-describe-route-tables (p. 266)

• ec2-replace-route-table-association (p. 415)

API Version 2012-04-01
342

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-enable-volume-io

Description
Enables I/O operations for a volume that had I/O operations disabled because the data on the volume
was potentially inconsistent.

The short version of this command is ec2evio.

Syntax
ec2-enable-io volume_id

Options

RequiredDescriptionName

YesID of the volume.

Type: String

Default: None

Example: vol-43a4412a

volume_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
343

Amazon Elastic Compute Cloud CLI Reference
ec2-enable-volume-io

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a Boolean value indicating whether the request succeeded.

• Boolean value representing whether the call succeeded.

Amazon EC2 command line tools display errors on stderr.

Example

Example Request
This example enables the I/O operations for the volume vol-232323.

PROMPT> ec2-enable-volume-io vol-232323
RETURN true

Related Operations
• ec2-describe-volume-status (p. 308)

API Version 2012-04-01
344

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-fingerprint-key

Description
Computes and displays the fingerprint for a private key produced by Amazon EC2.

This operation is performed entirely on the client-side. Network access is not required.

The short version of this command is ec2fp.

Syntax
ec2-fingerprint-key keyfile

Options

RequiredDescriptionName

YesThe path to a file containing an unencrypted
PEM-encoded PKCS#8 private key.

Type: String

Default: None

Example: mykey.pem

keyfile

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
345

Amazon Elastic Compute Cloud CLI Reference
ec2-fingerprint-key

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• A key fingerprint. This is formatted as a hash digest with each octet separated by a colon

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example computes and displays the fingerprint for the mykey.pem private key.

PROMPT> ec2-fingerprint-key mykey.pem
00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00

Related Operations
• ec2-describe-keypairs (p. 232)

API Version 2012-04-01
346

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-get-console-output

Description
Retrieves console output for the specified instance.

Amazon EC2 instances do not have a physical monitor through which you can view their console output.
They also lack physical controls that allow you to power up, reboot, or shut them down. To allow these
actions, we provide them through the Amazon EC2 API and the command line tools.

Instance console output is buffered and posted shortly after instance boot, reboot, and termination.
Amazon EC2 preserves the most recent 64 KB output which will be available for at least one hour after
the most recent post.

For Linux/UNIX instances, the Amazon EC2 instance console output displays the exact console output
that would normally be displayed on a physical monitor attached to a machine. This output is buffered
because the instance produces it and then posts it to a store where the instance's owner can retrieve it.

For Windows instances, the Amazon EC2 instance console output displays the last three system event
log errors.

The short version of this command is ec2gcons.

Syntax
ec2-get-console-output instance_id [-r]

Options

RequiredDescriptionName

YesID of the instance.

Type: String

Default: None

Example: i-10a64379

instance_id

NoReturn raw output without escapes to facilitate reading.

Type: String

Default: Disabled

Example: -r

-r,
--raw-console-output

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
347

Amazon Elastic Compute Cloud CLI Reference
ec2-get-console-output

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• The instance ID

• A timestamp indicating the time of the last update

• The instance console output. By default the ^ESC character is escaped and duplicate new-lines are
removed to facilitate reading

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
348

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example retrieves the console output for the i-10a64379 Linux and UNIX instance.

PROMPT> ec2-get-console-output i-10a64379

 i-10a64379
 2010-04-08T09:20:29+0000
 Linux version 2.6.21.7-2.ec2.v1.2.fc8xen (root@domU-12-34-56-0A-78-01)
(gcc version 4.1.2 20070925 (Red Hat 4.1.2-33)) #1 SMP Fri Nov 20 19:22:36 EST
 2009
 BIOS-provided physical RAM map:
 sanitize start
 sanitize bail 0
 copy_e820_map() start: 0000000000000000 size: 000000006ac00000 end:
000000006ac00000 type: 1
 Xen: 0000000000000000 - 000000006ac00000 (usable)
 980MB HIGHMEM available.
 727MB LOWMEM available.
 NX (Execute Disable) protection: active
 ...
 ...
 ...

Related Operations
• ec2-run-instances (p. 449)

API Version 2012-04-01
349

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-get-password

Description
Retrieves and decrypts the administrator password for the instances running Windows.

You must specify the key pair used to launch the instance.

Note

The Windows password is only generated the first time an AMI is launched. It is not generated
for rebundled AMIs or after the password is changed on an instance.

The password is encrypted using the key pair that you provided.

There is no SOAP or Query version of the ec2-get-password command.

Password generation and encryption takes a few moments. Please wait up to 15 minutes after
launching an instance before trying to retrieve the generated password.

The short version of this command is ec2gpass.

Syntax
ec2-get-password instanceId -k key_file

Options

RequiredDescriptionName

YesA Windows instance ID.

Type: String

Default: None

Example: i-9b76d0f3

instance_id

YesThe file that contains the private key used to launch
the instance.

Type: String

Default: None

Example: -k windows-keypair.pem

-k,
--priv-launch-key
key_file

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
350

Amazon Elastic Compute Cloud CLI Reference
ec2-get-password

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• The Windows administrator password

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
351

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example returns the administrator password for the i-2574e22a instance.

PROMPT> ec2-get-password i-2574e22a -k windows-keypair.pem
q96A40B9w

Related Operations
• ec2-run-instances (p. 449)

• ec2-describe-instances (p. 214)

API Version 2012-04-01
352

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-import-instance

Description
Creates a new import instance task using metadata from the specified disk image, and imports the image
to Amazon EC2. For more information, go to Using the Command Line Tools to Import Your Virtual
Machine to Amazon EC2 in the Amazon Elastic Compute Cloud User Guide.

Note

ec2-import-instance and ec2-import-volume commands that are part of Amazon EC2
API command line tools downloaded after 09-15-2011 upload the images to Amazon EC2 after
creating the import task. Previously, we used ec2-upload-disk-image for the upload task;
ec2-upload-disk-image is deprecated.

If the upload task doesn't complete, use ec2-resume-import to resume the import from where it was
interrupted.

The short version of this command is ec2iin.

Syntax
ec2-import-instance -t instance_type [-g group] -f file_format -a architecture
-b s3_bucket_name [-o owner] -w secret_key [--prefix prefix] [--manifest-url
url] [-s volume_size] [-z availability_zone] [-d description] [--user-data
user_data] [--user-data-file disk_image_filename] [--subnet subnet_id]
[--private-ip-address ip_address] [--monitor]
[--instance-initiated-shutdown-behavior behavior] [--x days]
[--ignore-region-affinity] [--dry-run] [--no-upload] [--dont-verify-format]

Options

RequiredDescriptionName

YesSpecifies the type of instance to be launched.

Type: String

Default: m1.small

Valid Values: m1.small | m1.large | m1.xlarge |
c1.medium | c1.xlarge | m2.xlarge | m2.2xlarge
| m2.4xlarge

Example: -t m1.small

-t, --instance-type
instance_type

NoThe security group within which the instances should
be run. Determines the ingress firewall rules that are
applied to the launched instances. Only one security
group is supported for an instance.

Type: String

Default:Your default security group

Example: -g myGroup

-g, --group group

API Version 2012-04-01
353

Amazon Elastic Compute Cloud CLI Reference
ec2-import-instance

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html

RequiredDescriptionName

YesThe file format of the disk image.

Type: String

Default: None

Valid Values: VMDK | RAW | VHD

Example: -f VMDK

-f, --format file_format

YesThe architecture of the image.

Type: String

Default: i386

Valid Values: i386 | x86_64

Condition: Required if instance type is specified;
otherwise defaults to i386.

Note

Using this option ensures that your image is
imported as the expected instance type.

Example: -a i386

-a, --architecture
architecture

YesThe Amazon S3 destination bucket for the manifest.

Type: String

Default: None

Condition: The --manifest-url parameter is not
specified.

Example: myawsbucket

--bucket s3_bucket_name

NoAccess key ID of the bucket owner.

Type: String

Default: None

Example: AKIAIOSFODNN7EXAMPLE

-o, --owner-akid
access_key_id

YesSecret access key of the bucket owner.

Type: String

Default: None

Example:
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-w, --owner-sak
secret_access_key

NoPrefix for the manifest file and disk image file parts
within the Amazon S3 bucket.

Type: String

Default: None

Example: --prefix MyDiskParts

--prefix prefix

NoThe URL for an existing import manifest file already
uploaded to Amazon S3.

Type: String

Default: None. This option cannot be specified if the
--bucket option is present.

Example: my-ami.manifest.xml

--manifest-url url

API Version 2012-04-01
354

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoThe size of the Amazon EBS volume, in GiB (2^30
bytes), that will hold the converted image. If not
specified, EC2 calculates the value using the disk
image file.

Type: String

Default: None

Example: -s 30

-s, --volume-size
volume_size

NoThe Availability Zone for the converted VM.

Type: String

Default: None

Valid Values: Use
ec2-describe-availability-zones for a list of
values

Example: -z us-east-1

-z, --availability-zone
availability_zone

NoAn optional, free-form comment returned verbatim
during subsequent calls to
ec2-describe-conversion-tasks.

Type: String

Default: None

Constraint: Maximum length of 255 characters

Example: -d Test of ec2-import-instance

-d, --description
description

NoUser data to be made available to the imported
instance.

Type: String

Default: None

Example: --user-data This is user data

--user-data user_data

NoThe file containing user data made available to the
imported instance.

Type: String

Default: None

Example: --user-data-file my_data_file

--user-data-file
disk_image_filename

NoIf you're using Amazon Virtual Private Cloud, this
specifies the ID of the subnet into which you're
launching the instance.

Type: String

Default: None

Example: --subnet subnet-f3e6ab83

--subnet subnet_id

NoIf you're using Amazon Virtual Private Cloud, this
specifies the specific IP address within subnet to use.

Type: String

Default: None

Example: --private-ip-address 10.0.0.3

--private-ip-address
ip_address

API Version 2012-04-01
355

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoEnables monitoring of the specified instance(s).

Type: String

Default: None

Example: --monitor

--monitor

NoIf an instance shutdown is initiated, this determines
whether the instance stops or terminates.

Type: String

Default: None

Valid Values: stop | terminate

Example: --instance-initiated-shutdown-behavior stop

--instance-initiated
-shutdown-behavior
behavior

NoValidity period for the signed Amazon S3 URLS that
allow EC2 to access the manifest.

Type: String

Default: 30 days

Example: -x 10

-x, --expires
days

NoIgnore the verification check to determine that the
bucket's Amazon S3 Region matches the EC2 Region
where the conversion task is created.

Type: None

Default: None

Example: --ignore-region-affinity

--ignore-region-affinity

NoDoes not create an import task, only validates that the
disk image matches a known type.

Type: None

Default: None

Example: --dry-run

--dry-run

NoDoes not upload a disk image to Amazon S3, only
creates an import task. To complete the import task
and upload the disk image, use ec2-resume-import.

Type: None

Default: None

Example: --no-upload

--no-upload

NoDoes not verify the file format. We don't recommend
this option because it can result in a failed conversion.

Type: None

Default: None

Example: --dont-verify-format

--dont-verify-format

API Version 2012-04-01
356

Amazon Elastic Compute Cloud CLI Reference
Options

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
357

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns the following information:

• Task ID, which you will use in other commands

• General information about the disk image, such as the size and format

• General information about the import operation, such as the status, bytes received, and expiration
deadline

Amazon EC2 command line tools display errors on stderr.

Example

Example Request
This example creates an import instance task that migrates a Windows Server 2008 SP2 (32-bit) VM into
the AWS us-east-1 Region.

PROMPT> ec2-import-instance ./WinSvr8-disk1.vmdk –f VMDK -o AKIAIOSFODNN7EXAMPLE
 -w wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY -b myawsbucket

Related Operations
• ec2-import-volume (p. 362)

• ec2-resume-import (p. 440)

• ec2-delete-disk-image (p. 125)

• ec2-describe-conversion-tasks (p. 184)

• ec2-cancel-conversion-task (p. 50)

API Version 2012-04-01
358

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-import-keypair

Description
Imports the public key from an RSA key pair that you created with a third-party tool. Compare this with
ec2-create-keypair, in which AWS creates the key pair and gives the keys to you (AWS keeps a
copy of the public key). With ec2-import-keypair, you create the key pair and give AWS just the
public key. The private key is never transferred between you and AWS.

You can easily create an RSA key pair on Windows and Linux using the ssh-keygen command line tool
(provided with the standard OpenSSH installation). Standard library support for RSA key pair creation is
also available in Java, Ruby, Python, and many other programming languages.

Supported formats:

• OpenSSH public key format (e.g., the format in ~/.ssh/authorized_keys)

• Base64 encoded DER format

• SSH public key file format as specified in RFC4716

DSA keys are not supported. Make sure your key generator is set up to create RSA keys.

Supported lengths: 1024, 2048, and 4096.

The short version of this command is ec2ikey.

Syntax
ec2-import-keypair key_name --public-key-file key_file

Options

RequiredDescriptionName

YesA unique name for the key pair.

Type: String

Default: None

Constraints: Accepts alphanumeric characters, spaces,
dashes, and underscores.

Example: myfavoritekeypair

key_name

YesPath and name of file containing the public key.

Type: String

Default: None

Example: -f C:\keys\myfavoritekeypair_public.ppk

-f,
--public-key-file
key_file

API Version 2012-04-01
359

Amazon Elastic Compute Cloud CLI Reference
ec2-import-keypair

http://tools.ietf.org/html/rfc4716

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
360

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• KEYPAIR identifier

• Key pair name

• MD5 public key fingerprint as specified in section 4 of RFC4716

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example imports the public key from the file C:\keys\mykey.ppk.

PROMPT> ec2-import-keypair gsg-keypair --public-key-file C:\keys\mykey.ppk
KEYPAIR gsg-keypair
 00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00:00

Related Operations
• ec2-create-keypair (p. 74)

• ec2-describe-keypairs (p. 232)

• ec2-delete-keypair (p. 134)

API Version 2012-04-01
361

Amazon Elastic Compute Cloud CLI Reference
Output

http://tools.ietf.org/html/rfc4716

ec2-import-volume

Description
Creates a new import volume task using metadata from the specified disk image, and imports the image
to Amazon EC2. For more information, go to Using the Command Line Tools to Import Your Virtual
Machine to Amazon EC2 in the Amazon Elastic Compute Cloud User Guide.

Note

ec2-import-instance and ec2-import-volume commands that are part of Amazon EC2
API command line tools downloaded after 09-15-2011 upload the images to Amazon EC2 after
creating the import task. Previously, we used ec2-upload-disk-image for the upload task;
ec2-upload-disk-image is deprecated.

If the upload task doesn't complete, use ec2-resume-import to resume the import from where it was
interrupted.

The short version of this command is ec2ivol.

Syntax
ec2-import-volume disk_image -f file_format [-s volume_size] -z availability_zone
[-b s3_bucket_name] [-o owner] -w secret_key [--prefix prefix] [--manifest-url
url] [-d description] [--x days] [--ignore-region-affinity] [--dry-run]
[--no-upload] [--dont-verify-format]

Options

RequiredDescriptionName

YesThe local file name of the disk image that you want to
import.

Type: String

Default: None

Example: WinSvr8-64-disk1.vmdk

disk_image

YesThe file format of the disk image.

Type: String

Default: None

Valid Values: VMDK | RAW | VHD

Example: -f VMDK

-f, --format file_format

NoThe size, in GB (2^30 bytes), of an Amazon EBS
volume that will hold the converted image. If not
specified, Amazon EC2 calculates the value using the
disk image file.

Type: String

Default: None

Example: -s 30

-s, --volume-size
volume_size

API Version 2012-04-01
362

Amazon Elastic Compute Cloud CLI Reference
ec2-import-volume

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html

RequiredDescriptionName

NoThe Availability Zone for the converted VM.

Type: String

Valid Values: Use
ec2-describe-availability-zones for a list of
values.

Example: -z us-east-1

-z, --availability-zone
zone

YesThe Amazon S3 destination bucket for the manifest.

Type: String

Default: None

Condition: Required when the --manifest-url
parameter is not specified.

Example: -b myawsbucket

-b, --bucket bucket

NoAccess key ID of the bucket owner.

Type: String

Default: None

Example: AKIAIOSFODNN7EXAMPLE

-o, --owner-akid
access_key_id

YesSecret access key of the bucket owner.

Type: String

Default: None

Example:
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-w, --owner-sak
secret_access_key

NoPrefix for the manifest file and disk image file parts
within the Amazon S3 bucket.

Type: String

Default: None

Example: --prefix MyDiskParts

--prefix prefix

NoThe URL for an existing import manifest file already
uploaded to Amazon S3.

Type: String

Default: None

Condition: This option cannot be specified if the
--bucket option is present.

Example: my-ami.manifest.xml

--manifest-url url

NoAn optional, free-form comment returned verbatim
during subsequent calls to
ec2-describe-conversion tasks.

Type: String

Default: None

Constraint: Maximum length of 255 characters

Example: -d Test of ec2-import-instance

-d, --description
description

API Version 2012-04-01
363

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoValidity period for the signed Amazon S3 URLS that
allow EC2 to access the manifest.

Type: String

Default: 30 days

Example: -x 10

-x, --expires
days

NoIgnore the verification check to determine that the
bucket's Amazon S3 Region matches the Amazon
EC2 Region where the conversion-task is created.

Type: None

Default: None

Example: --ignore-region-affinity

--ignore-region-affinity

NoDoes not create an import task, only validates that the
disk image matches a known type.

Type: None

Default: None

Example: --dry-run

--dry-run

NoDoes not upload a disk image to Amazon S3, only
creates an import task. To complete the import task
and upload the disk image, use ec2-resume-import.

Type: None

Default: None

Example: --no-upload

--no-upload

NoDoes not verify the file format. We don't recommend
this option because it can result in a failed conversion.

Type: None

Default: None

Example: --dont-verify-format

--dont-verify-format

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
364

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the following information:

• Percent of the import completed

• Checksum value

• Information about the volume, such as the size and format

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
365

Amazon Elastic Compute Cloud CLI Reference
Output

Example

Example Request
This example creates an import volume task that migrates a Windows Server 2008 (32-bit) volume into
the AWS us-east-1 Region.

PROMPT>ec2-import-volume 123M.vmdk -f VMDK -z us-east-1a -s 9 -b myawsbucket -
o AKIAIOSFODNN7EXAMPLE -w wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

Related Operations
• ec2-import-instance (p. 353)

• ec2-resume-import (p. 440)

• ec2-delete-disk-image (p. 125)

• ec2-describe-conversion-tasks (p. 184)

• ec2-cancel-conversion-task (p. 50)

API Version 2012-04-01
366

Amazon Elastic Compute Cloud CLI Reference
Example

ec2-migrate-image

Description
Copies a bundled AMI from one Region to another.

Note

This tool replaces ec2-migrate-bundle (p. 485).

This tool does not work with AMIs backed by Amazon EBS.

The short version of this command is ec2mim.

Syntax
ec2-migrate-image --private-key private_key --cert cert -U url --owner-akid
access_key_id --owner-sak secret_access_key --bucket source_s3_bucket
--destination-bucket destination_s3_bucket --manifest manifest_path --acl acl
--location {US | EU} --ec2cert ec2_cert_path [--kernel kernel-id] [--ramdisk
ramdisk_id] {--no-mapping} --region mapping_region_name

Options

RequiredDescriptionName

NoThe path to your PEM-encoded RSA key file.

Type: String

Default: Uses EC2_PRIVATE_KEY environment
variable

-K, --private-key
private_key

NoThe user's PEM encoded RSA public key certificate
file.

Type: String

Default: Uses EC2_CERT environment variable

Example: -C
cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert cert

NoSpecifies the URL to use as the web service URL.

Type: String

Default: https://ec2.amazonaws.com

Example: -U https://ec2.amazonaws.com

-U, --url url

YesAccess key ID of the bucket owner.

Type: String

Default: None

Example: -o AKIAIOSFODNN7EXAMPLE

-o, --owner-akid
access_key_id

API Version 2012-04-01
367

Amazon Elastic Compute Cloud CLI Reference
ec2-migrate-image

RequiredDescriptionName

YesSecret access key of the bucket owner.

Type: String

Default: None

Example: -w
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-w, --owner-sak
secret_access_key

YesThe source Amazon S3 bucket where the AMI is
located, followed by an optional '/'-delimited path prefix.

Type: String

Default: None

Example: --bucket myawsbucket

--bucket
source_s3_bucket

YesThe destination Amazon S3 bucket, followed by an
optional '/'-delimited path prefix. If the destination
bucket does not exist, it is created.

Type: String

Default: None

Example: --destination-bucket myotherawsbucket

--destination-bucket
destination_s3_bucket

YesThe location of the Amazon S3 source manifest.

Type: String

Default: None

Example: --manifest my-ami.manifest.xml

--manifest manifest

NoThe location of the destination Amazon S3 bucket.

Type: String

Valid Values: US | EU

Default: US

Example: --location EU

--location {US |
EU}

YesThe access control list policy of the bundled image.

Type: String

Valid Values: public-read | aws-exec-read

Default: None

Example: --acl public-read

--acl acl

NoThe ID of the kernel to select.

Type: String

Default: None

Example: --kernel aki-ba3adfd3

--kernel

NoThe ID of the RAM disk to select. Some kernels require
additional drivers at launch. Check the kernel
requirements for information on whether you need to
specify a RAM disk.To find kernel requirements, refer
to the Resource Center and search for the kernel ID.

Type: String

Default: None

Example: --ramdisk ari-badbad00

--ramdisk

API Version 2012-04-01
368

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoDisables automatic mapping of kernels and RAM disks.

Type: String

Default: Mapping is enabled.

Example: --no-mapping

--no-mapping

NoRegion to look up in the mapping file.

Type: String

Default: Amazon EC2 attempts to determine the
Region from the location of the Amazon S3 bucket.

Example: --region eu-west-1

--region region

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

API Version 2012-04-01
369

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Status messages describing the stages and status of the migration

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example copies the AMI specified in the my-ami.manifest.xml manifest from the US to the EU.

PROMPT> ec2-migrate-image --cert cert-THUMBPRINT.pem --private-key pk-THUMB
PRINT.pem --owner-akid
AKIAIOSFODNN7EXAMPLE --owner-sak wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY --
bucket myawsbucket
--destination-bucket my-eu-bucket --manifest my-ami.manifest.xml --acl aws-
exec-read --location EU
Copying 'my-ami.part.00'...
Copying 'my-ami.part.01'...
Copying 'my-ami.part.02'...
Copying 'my-ami.part.03'...
Copying 'my-ami.part.04'...
Copying 'my-ami.part.05'...
Copying 'my-ami.part.06'...
Copying 'my-ami.part.07'...
Copying 'my-ami.part.08'...
Copying 'my-ami.part.09'...
Copying 'my-ami.part.10'...
Your new bundle is in S3 at the following location:
my-eu-bucket/my-ami.manifest.xml

Related Operations
• ec2-register (p. 397)

• ec2-run-instances (p. 449)

API Version 2012-04-01
370

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-modify-image-attribute

Description
Modifies an attribute of an AMI.

Note

AWS Marketplace product codes cannot be modified. Images with an AWS Marketplace product
code cannot be made public.

The short version of this command is ec2mimatt.

Syntax
ec2-modify-image-attribute ami_id {-l (-a entity | -r entity) | --product-codes
code}

Options

RequiredDescriptionName

YesThe AMI ID.

Type: String

Default: None

Example: ami-2bb65342

ami_id

NoProduct code to add to the specified Amazon
S3-backed AMI. Once you add a product code to an
AMI, it can't be removed.

Type: String

Default: None

Example: -p D662E989

-p, --product-codes
code

YesUsed with the --add or --remove flags to grant or
revoke launch permissions.

Type: String

Default: None

Example: --launch-permission

-l,
--launch-permission

YesAdds a launch permission for the specified AWS
account or for all accounts.

Type: String

Valid Values: AWS account identifier | all

Default: None

Example: --launch-permission --add all

-a, --add entity

API Version 2012-04-01
371

Amazon Elastic Compute Cloud CLI Reference
ec2-modify-image-attribute

RequiredDescriptionName

YesRemoves a launch permission for the specified AWS
account or for all users.

Type: String

Valid Values: AWS account identifier | all

Default: None

Example: --launch-permission --remove all

-r, --remove entity

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

API Version 2012-04-01
372

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Attribute type identifier

• ID of the AMI on which attributes are being modified

• Action performed on the attribute

• Attribute or attribute list item value type

• Attribute or attribute list item value

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example makes the AMI public (i.e., so any AWS account can launch it).

PROMPT> ec2-modify-image-attribute ami-2bb65342 -l -a all
launchPermission ami-2bb65342 ADD group all

Example Request
This example makes the AMI private (i.e., so only you as the owner can launch it).

PROMPT> ec2-modify-image-attribute ami-2bb65342 -l -r all
launchPermission ami-2bb65342 REMOVE group all

Example Request
This example grants launch permission to the AWS account with ID 444455556666.

PROMPT>
ec2-modify-image-attribute ami-2bb65342 -l -a 444455556666

launchPermission ami-2bb65342 ADD userId 444455556666

Example Request
This example removes launch permission from the AWS account with ID 444455556666.

API Version 2012-04-01
373

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-modify-image-attribute ami-2bb65342 -l -r 444455556666
launchPermission ami-2bb65342 REMOVE userId 444455556666

Example Request
This example adds the 774F4FF8 product code to the ami-61a54008 AMI.

PROMPT> ec2-modify-image-attribute ami-61a54008 -p 774F4FF8
productcodes ami-61a54008 productCode 774F4FF8

Related Operations
• ec2-reset-image-attribute (p. 429)

• ec2-describe-image-attribute (p. 200)

API Version 2012-04-01
374

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-modify-instance-attribute

Description
Modifies an attribute of an instance.

Note

If you want to add ephemeral storage to an Amazon EBS-backed instance, you must add the
ephemeral storage at the time you launch the instance. For more information, go to Overriding
the AMI's Block Device Mapping in the Amazon Elastic Compute Cloud User Guide, or to Adding
A Default Instance Store in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2minatt.

Syntax
ec2-modify-instance-attribute instance_id {--instance-type type | --kernel
kernel_id | --ramdisk ramdisk_id | --user-data user_data |
--disable-api-termination Boolean | --instance-initiated-shutdown-behavior
behavior | --block-device-mapping mapping | --source-dest-check Boolean |
--group-id group_id [...] }

Options

RequiredDescriptionName

YesThe instance ID.

Type: String

Default: None

Example: i-43a4412a

instance_id

NoThe type of the instance.

Type: String

Default: m1.small

Example: -t m1.large

-t, --instance-type
type

NoSets the ID of the kernel associated with the AMI.

Type: String

Default: None

Example: --kernel aki-1a2b3c4d

--kernel kernel_id

NoSets the ID of the RAM disk associated with the AMI.

Type: String

Default: None

Example: --ramdisk ari-1a2b3c4d

--ramdisk
ramdisk_id

API Version 2012-04-01
375

Amazon Elastic Compute Cloud CLI Reference
ec2-modify-instance-attribute

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/block-device-mapping-concepts.html#Using_OverridingAMIBDM
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/block-device-mapping-concepts.html#Using_OverridingAMIBDM
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/InstanceStorage.html#using-instance-storage
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/InstanceStorage.html#using-instance-storage

RequiredDescriptionName

NoSpecifies Base64-encoded MIME user data to be
made available to the instance(s) in this reservation.

Type: String

Default: None

Example: --user-data "My user data"

--user-data
user_data

NoSpecifies whether the instance can be terminated
using the EC2 API. A value of true means you can't
terminate the instance using the API (i.e., the instance
is "locked"). A value of false means you can.You
must set this attribute to false to "unlock" an instance
and therefore be able to terminate it using the EC2
API.

Type: Boolean

Default: None

Example: --disable-api-termination false

--disable-api-termin
ation
Boolean

NoIf an instance shutdown is initiated, this determines
whether the instance stops or terminates.

Type: String

Valid Values: stop | terminate

Default: stop

Example: --instance-initiated-shutdown-behavior stop

--instance-initiated
-shutdown-behavior
behavior

NoModifies the DeleteOnTermination atttribute for
volumes that are currently attached.The volume must
be owned by the caller. If no value is specified for
DeleteOnTerminaton, the value defaults to true and
the volume will be deleted when the instance is
terminated.

Type: BlockDeviceMapping

Default: stop

Example: --b "/dev/sdb=vol-7eb96d16:false

--block-device-mappi
ng
mapping

NoThis attribute exists to enable a Network Address
Translation (NAT) instance in a VPC to perform NAT.
The attribute controls whether source/destination
checking is enabled on the instance. A value of true
means checking is enabled, and false means
checking is disabled. The value must be false for
the instance to perform NAT. For more information,
go to NAT Instances in the Amazon Virtual Private
Cloud User Guide.

Type: Boolean

Default: None

Example: --source-dest-check false

--source-dest-check
Boolean

API Version 2012-04-01
376

Amazon Elastic Compute Cloud CLI Reference
Options

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_NAT_Instance.html

RequiredDescriptionName

NoThis is applicable only to instances running in a VPC.
Use this parameter when you want to change the
security groups an instance is in. The new set of
groups you specify replaces the current set.You must
specify at least one group, even if it's just the default
security group in the VPC.You must specify the group
ID and not the group name.

For example, if you want the instance to be in
sg-1a1a1a1a and sg-9b9b9b9b, specify -g
sg-1a1a1a1a -g sg-9b9b9b9b.

Type: String

Default: None

Example: -g sg-1a1a1a1a

-g, --group-id
group_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

API Version 2012-04-01
377

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Attribute type identifier

• ID of the instance on which attributes are being modified

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example changes the kernel for the instance.

PROMPT> ec2-modify-instance-attribute i-10a64379 --kernel aki-f70657b2
KERNEL i-10a64379 aki-f70657b2

Related Operations
• ec2-reset-instance-attribute (p. 432)

• ec2-describe-instance-attribute (p. 210)

API Version 2012-04-01
378

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-modify-network-interface-attribute

Description
Modifies a network interface attribute. Only one attribute can be specified per call.

The short version of this command is ec2mnicatt.

Syntax
ec2-modify-network-interface-attribute NETWORKINTERFACE -d, --description
DESCRIPTION -a, --attachment ATTACHMENT --delete-on-termination BOOLEAN
--source-dest-check BOOLEAN --group-id GROUP_ID

Options

RequiredDescriptionName

YesChange the description of the network interface.

Type: String

Default: None

Example: -d "My Second ENI"

-d, --description
DESCRIPTION

YesChange properties of the attachment.

Type: String

Default: None

Constraints: Must be used in conjunction with
--delete-on-termination.

Example: -a eni-attach-09703260
–delete-on-termination false

-a, --attachment
ATTACHMENT

YesSets whether the network interface shall be deleted
when the network interface is detached.

Type: String

Default: None

Constraints: Must be used in conjunction with
--attachment.

Example: -a eni-attach-09703260
–delete-on-termination false

--delete-on-termination
BOOLEAN

YesSets whether to enable the source/dest check on traffic
through this network interface.

Type: String

Default: None

Constraints: Valid options are 'true' and 'false'.

Example: --source-dest-check false

--source-dest-check
BOOLEAN

API Version 2012-04-01
379

Amazon Elastic Compute Cloud CLI Reference
ec2-modify-network-interface-attribute

RequiredDescriptionName

YesReplace the security groups for this network interface.

Type: String

Default: None

Example: --group-id sg-b90619d5 –groupd id
sg-a92639c9

--group-id GROUP_ID

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

API Version 2012-04-01
380

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the name of the attribute that was modified.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example adds a description to the network interface.

PROMPT> ec2-modify-network-interface-attribute eni-b35da6da -d "This is an ENI"

NETWORKINTERFACE eni-b35da6da description

This example turns off source/destination checking for network traffic across the network interface.

PROMPT> ec2-modify-network-interface-attribute eni-b35da6da --source-dest-check
 false

NETWORKINTERFACE eni-b35da6da sourceDestCheck
 SOURCEDESTCHECK false

This example changes the security group for the specified network interface.

PROMPT> ec2-modify-network-interface-attribute eni-b35da6da --group-id sg-
8ea1bce2

NETWORKINTERFACE eni-b35da6da group
 GROUPID sg-8ea1bce2

This example retains the network interface when it is detached from an instance.

PROMPT> ec2-modify-network-interface-attribute eni-b35da6da --delete-on-termin
ation false -a eni-attach-083fda61

NETWORKINTERFACE eni-b35da6da attachment

Related Operations
• ec2-create-network-interface (p. 84)

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

API Version 2012-04-01
381

Amazon Elastic Compute Cloud CLI Reference
Output

• ec2-attach-network-interface (p. 28)

• ec2-detach-network-interface (p. 329)

• ec2-reset-network-interface-attribute (p. 435)

API Version 2012-04-01
382

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-modify-snapshot-attribute

Description
Adds or remove permission settings for the specified snapshot.

The short version of this command is ec2msnapatt.

Note

Snapshots with AWS Marketplace product codes cannot be made public.

Syntax
ec2-modify-snapshot-attribute snapshot_id -c [--add entity | --remove entity]

Options

RequiredDescriptionName

YesThe ID of the snapshot.

Type: String

Default: None

Example: snap-78a54011

snapshot_id

YesModifies the create volume permissions of the
snapshot.

Type: String

Default: None

Example: -c

-c,
--create-volume-
permission

Adds a permission for the specified AWS account or
for all accounts.

Type: String

Valid Values: AWS account identifier | all

Default: None

Example: -c --add all

-a, --add entity

Removes a permission for the specified AWS account
or for all accounts.

Type: String

Valid Values: AWS account identifier | all

Default: None

Example: -c --remove all

--remove entity

API Version 2012-04-01
383

Amazon Elastic Compute Cloud CLI Reference
ec2-modify-snapshot-attribute

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
384

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• createVolumePermission Identifier

• Snapshot ID

• Account IDs or 'all'

• Attribute type identifier

• ID of the snapshot on which attributes are being modified

• Action performed on the attribute

• Attribute or attribute list item value type

• Attribute or attribute list item value

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example makes the snap-78a54011 snapshot public.

PROMPT> ec2-modify-snapshot-attribute snap-7ddb6e14 -c --add 123456789012
createVolumePermission snap-7ddb6e14 ADD userId 123456789012

Related Operations
• ec2-describe-snapshot-attribute (p. 271)

• ec2-describe-snapshots (p. 274)

• ec2-reset-snapshot-attribute (p. 437)

• ec2-create-snapshot (p. 96)

API Version 2012-04-01
385

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-modify-volume-attribute

Description
Modifies a volume attribute.

By default, all I/O operations for the volume are suspended when the data on the volume is determined
to be potentially inconsistent, to prevent undetectable, latent data corruption.The I/O access to the volume
can be resumed by first issuing the ec2-enable-volume-io (p. 343) command to enable I/O access and
then checking the data consistency on your volume.

You can change the default behavior to resume I/O operations without issuing the
ec2-enable-volume-io (p. 343) command by setting the auto-enable-io attribute of the volume to true.
We recommend that you change this attribute only for volumes that are stateless or disposable, or for
boot volumes.

The short version of this command is ec2mvolatt.

Syntax
ec2-modify-volume-attribute volume_id ... --attribute_flag ATTRIBUTE_VALUE

Options

RequiredDescriptionName

YesThe ID of the volume.

Type: String

Example: vol-4282672b

volume_id

YesSet whether or not the specified volume should be
auto-enabled for I/O operations.

Example: --auto-enable-io true

-a --auto-enable-io

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
386

Amazon Elastic Compute Cloud CLI Reference
ec2-modify-volume-attribute

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• ID of the volume

• A Boolean value for the attribute

Amazon EC2 command line tools display errors on stderr.

Example

Example Request
This example modifies the attribute of the volume vol-999999.

API Version 2012-04-01
387

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-modify-volume-attribute vol-999999 --auto-enable-io true
VolumeId Attribute
vol-999999 autoEnableIo
AUTO-ENABLE-IO true

Related Operations
• ec2-describe-volume-status (p. 308)

• ec2-describe-volume-attribute (p. 305)

• ec2-enable-volume-io (p. 343)

API Version 2012-04-01
388

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-monitor-instances

Description
Enables monitoring for a running instance. For more information, go to Monitoring Your Instances and
Volumes in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2min.

Syntax
ec2-monitor-instances instance_id [instance_id...]

Options

RequiredDescriptionName

YesInstance ID.

Type: String

Default: None

Example: i-43a4412a

instance_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
389

Amazon Elastic Compute Cloud CLI Reference
ec2-monitor-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-cloudwatch.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-cloudwatch.html

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Instance ID

• Monitoring state

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example enables monitoring for i-43a4412a and i-23a3397d.

PROMPT> ec2-monitor-instances i-43a4412a i-23a3397d
i-43a4412a monitoring-pending
 i-23a3397d monitoring-pending

Related Operations
• ec2-unmonitor-instances (p. 467)

• ec2-run-instances (p. 449)

API Version 2012-04-01
390

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-purchase-reserved-instances-offering

Description
Purchases a Reserved Instance for use with your account. With Amazon EC2 Reserved Instances, you
purchase the right to launch Amazon EC2 instances for a period of time (without getting insufficient
capacity errors) and pay a lower usage rate for the actual time used.

Starting with the 2011-11-01 API version, AWS expanded its offering of Amazon EC2 Reserved Instances
to address a range of projected instance use. There are three types of Reserved Instances based on
customer utilization levels: Heavy Utilization, Medium Utilization, and Light Utilization.You determine the
type of the Reserved Instances offerings by including the optional offering-type parameter when
calling ec2-describe-reserved-instances-offerings. After you've identified the Reserved
Instance with the offering type you want, specify its --offering when you call
ec2-purchase-reserved-instances-offering.

The Medium Utilization offering type is equivalent to the Reserved Instance offering available before API
version 2011-11-01. If you are using tools that predate the 2011-11-01 API version,
ec2-describe-reserved-instances-offerings will only list information about the Medium
Utilization Reserved Instance offering type.

For more information about Reserved Instances, go to Reserved Instances in the Amazon Elastic Compute
Cloud User Guide.

The short version of this command is ec2prio.

Syntax
ec2-purchase-reserved-instances-offering --offering offering --instance-count
count

Options

RequiredDescriptionName

YesThe offering ID of the Reserved Instance to purchase.

Type: String

Default: None

Example: -o 4b2293b4-5813-4cc8-9ce3-1957fc1dcfc8

-o, --offering
offering

YesThe number of Reserved Instances to purchase.

Type: Integer

Default: 1

Example: -c 5

-c,
--instance-count
count

API Version 2012-04-01
391

Amazon Elastic Compute Cloud CLI Reference
ec2-purchase-reserved-instances-offering

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/concepts-on-demand-reserved-instances.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
392

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• RESERVEDINSTANCES identifier

• The ID(s) of the purchased Reserved Instances

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example illustrates a purchase of a Reserved Instances offering.

PROMPT> ec2-purchase-reserved-instances-offering --offering 649fd0c8-becc-49d9-
b259-fc8e2aa08833 --instance-count 3
RESERVEDINSTANCES b847fa93-0c31-405b-b745-b6bf00032333
 b847fa93-0c31-405b-b745-b6bf00032334 b847fa93-0c31-405b-b745-b6bf00032335

Related Operations
• ec2-describe-reserved-instances-offerings (p. 260)

• ec2-describe-reserved-instances (p. 255)

API Version 2012-04-01
393

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-reboot-instances

Description
Requests a reboot of one or more instances. This operation is asynchronous; it only queues a request
to reboot the specified instance(s). The operation will succeed if the instances are valid and belong to
you. Requests to reboot terminated instances are ignored.

Note

If a Linux/UNIX instance does not cleanly shut down within four minutes, Amazon EC2 will perform
a hard reboot.

The short version of this command is ec2reboot.

Syntax
ec2-reboot-instances instance_id [instance_id ...]

Options

RequiredDescriptionName

YesOne or more instance IDs of instances to be rebooted.

Type: String

Default: None

Example: i-3ea74257

instance_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
394

Amazon Elastic Compute Cloud CLI Reference
ec2-reboot-instances

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• This command displays no output on success

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example reboots an instance.

PROMPT> ec2-reboot-instances i-28a64341

API Version 2012-04-01
395

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-run-instances (p. 449)

API Version 2012-04-01
396

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-register

Description
Registers a new AMI with Amazon EC2. When you're creating an AMI, this is the final step you must
complete before you can launch an instance from the AMI. For more information about creating AMIs,
go to Creating Your Own AMIs in the Amazon Elastic Compute Cloud User Guide.

Note

For Amazon EBS-backed instances, the ec2-create-image command creates and registers
the AMI in a single request, so you don't have to register the AMI yourself.

You can also use the ec2-register-image action to create an EBS-backed AMI from a snapshot of
a root device volume. For more information, go to Launching an Instance from a Snapshot in the Amazon
Elastic Compute Cloud User Guide.

If needed, you can deregister an AMI at any time. Any modifications you make to an AMI backed by
Amazon S3 invalidates its registration. If you make changes to an image, deregister the previous image
and register the new image.

The short version of this command is ec2reg.

Note

You cannot register an image where a secondary (non-root) snapshot has AWS Marketplace
product codes.

Syntax
ec2-register {[manifest] -n name [-a architecture] [-b mapping [...]] [-d
description] [-s snapshot_id] [--kernel kernel_id] [--ramdisk ramdisk_id]
[--root-device-name name]}

Options

RequiredDescriptionName

ConditionalFull path to your AMI manifest in Amazon S3 storage.

Type: String

Default: None

Condition: Required if registering an Amazon-S3
backed AMI.

Example: myawsbucket/image.manifest.xml

manifest

API Version 2012-04-01
397

Amazon Elastic Compute Cloud CLI Reference
ec2-register

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/creating-an-ami.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_LaunchingInstaceFromSnapshot.html

RequiredDescriptionName

YesA name for your AMI.

Type: String

Default: None

Constraints: 3-128 alphanumeric characters,
parenthesis (()), commas (,), slashes (/), dashes (-),
or underscores(_)

Example: -n "Standard Web Server"

-n, --name name

NoThe description of the AMI.

Type: String

Default: None

Constraints: Up to 255 characters.

Example: -d "Standard Web Server AMI"

-d, --description
description

NoThe architecture of the image.

Type: String

Valid Values: i386 | x86_64

Default: None

Example: -a i386

-a, --architecture
architecture

NoThe ID of the kernel associated with the image.

Type: String

Default: None

Example: --kernel aki-ba3adfd3

--kernel

NoThe ID of the RAM disk to associate with the image.
Some kernels require additional drivers at launch.
Check the kernel requirements for information on
whether you need to specify a RAM disk.To find kernel
requirements, refer to the Resource Center and search
for the kernel ID.

Type: String

Default: None

Example: --ramdisk ari-badbad00

--ramdisk

NoThe root device name (e.g., /dev/sda1, or xvda).

Type: String

Default: /dev/sda1

Condition: Required if registering an Amazon
EBS-backed AMI.

Example: --root-device-name /dev/sda1

--root-device-name
name

API Version 2012-04-01
398

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

ConditionalDefines a block device mapping for the instance. This
argument is passed in the form of
<devicename>=<blockdevice>.The devicename
is the device name of the physical device on the
instance to map. The blockdevice can be one of
the following values:

• none - specifies that the existing mapping on the
specified image for this device should be
suppressed. For example: /dev/sdc=none

• ephemeral[0..3] - indicates that an instance local
storage device should be mapped to this device.
Example: /dev/sdc=ephemeral0

• [snapshot-id]:[size]:[delete-on-termination
(true|false)] - this value can be used to map
a device to an existing EBS-backed volume by
specifying an existing volume name.You can specify
a new EBS-backed volume by skipping the snapshot
ID and passing in a volume size instead; for
example: /dev/sdb=:20.You can also specify
whether the Amazon EBS volume should be deleted
on termination; this value is true by default.

Note

The devicemapping argument must be
surrounded by double quotes on Windows
systems.

You may specify multiple blockdevicemapping
arguments in one call.

For more detailed information on block device
mapping, go to Block Device Mapping in the Amazon
Elastic Compute Cloud User Guide.

Type: String

Default: None

Condition: If registering an Amazon EBS-backed AMI
from a snapshot, you must at least specify this
parameter with the root device name (e.g., /dev/sda1,
or xvda), and the snapshot ID.

Example: -b "/dev/sda1=snap-7eb96d16"

-b,
--block-device-mapping
mapping

NoThe ID of the Amazon EBS snapshot to be used as
the root device.

Type: String

Default: None

Example: -s snap-78a54011

-s, --snapshot
snapshot

API Version 2012-04-01
399

Amazon Elastic Compute Cloud CLI Reference
Options

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/block-device-mapping-concepts.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
400

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• IMAGE identifier

• Unique ID of the newly registered machine image

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example registers the AMI specified in the image.manifest.xml manifest file, located in the bucket
named myawsbucket.

PROMPT> ec2-register myawsbucket/image.manifest.xml -n MyImage
IMAGE ami-78a54011

Example Request
This example registers an Amazon EBS snapshot to create an AMI backed by Amazon EBS.

PROMPT> ec2-register -n MyImage -s snap-65e34ab22
IMAGE ami-78a54023

Example Request
This example registers the AMI with an Amazon EBS snapshot as the root device, a separate snapshot
as a secondary device, and an empty 100 GiB Amazon EBS volume as a storage device.

PROMPT> ec2-register -n MyImage -s snap-6e3ad879 -b /dev/sdb=snap-823ea6df -b
/dev/sdc=:100
IMAGE ami-78a54043

Related Operations
• ec2-describe-images (p. 203)

• ec2-deregister (p. 171)

• ec2-run-instances (p. 449)

API Version 2012-04-01
401

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-release-address

Description
Releases an Elastic IP address allocated to your account.

This command applies to both EC2 Elastic IP addresses and VPC Elastic IP addresses. For information
about VPC addresses and how they differ from EC2 addresses, go to the Elastic IP Addresses in the
Amazon Virtual Private Cloud User Guide.

If you run this action on an Elastic IP address that is already released, the address might be assigned to
another account, which will cause Amazon EC2 to return an error (AuthFailure).

Note

For EC2 addresses only: Releasing an IP address automatically disassociates it from any instance
it's associated with. To disassociate an IP address without releasing it, use the
ec2-diassociate-address command.

If you try to release a VPC address that's associated with an instance, Amazon EC2 returns an
error (InvalidIPAddress.InUse).

Important

After releasing an Elastic IP address, it is released to the IP address pool and might be unavailable
to your account. Make sure to update your DNS records and any servers or devices that
communicate with the address.

The short version of this command is ec2reladdr.

Syntax
ec2-release-address [ip_address | -a allocation_id}

Options

RequiredDescriptionName

ConditionalThe EC2 Elastic IP address to release.

Type: String

Default: None

Condition: Required for EC2 Elastic IP addresses.

Example: 192.0.2.1

ip_address

ConditionalThe allocation ID that AWS provided when you
allocated the address for use with Amazon VPC.

Type: String

Default: None

Condition: Required for VPC Elastic IP addresses.

Example: -a eipalloc-5723d13e

-a, --allocation-id
allocation_id

API Version 2012-04-01
402

Amazon Elastic Compute Cloud CLI Reference
ec2-release-address

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_EIPs.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
403

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("ADDRESS")

• Elastic IP address that you are releasing

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example releases an EC2 Elastic IP address.

PROMPT> ec2-release-address 192.0.2.1
ADDRESS 192.0.2.1

Example Request
This example releases a VPC Elastic IP address associated with the account.

PROMPT> ec2-release-address -a eipalloc-5723d13e
ADDRESS eipalloc-5723d13e

Related Operations
• ec2-allocate-address (p. 12)

• ec2-describe-addresses (p. 173)

• ec2-associate-address (p. 15)

• ec2-disassociate-address (p. 337)

API Version 2012-04-01
404

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-replace-network-acl-association

Description
Changes which network ACL a subnet is associated with. By default when you create a subnet, it's
automatically associated with the default network ACL. For more information about network ACLs, go to
Network ACLs in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2repnaclassoc.

Syntax
ec2-replace-network-acl-association network_acl_association_id -a network_acl_id

Options

RequiredDescriptionName

YesThe ID representing the current association
between the original network ACL and the
subnet.

Type: String

Default: None

Example: aclassoc-33ae4b5a

network_acl_associat
ion_id

YesThe ID of the new ACL to associate with the
subnet.

Type: String

Default: None

Example: -a acl-10b95c79

-a, --network-acl
network_acl_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
405

Amazon Elastic Compute Cloud CLI Reference
ec2-replace-network-acl-association

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ASSOCIATION")

• The new association ID and the network ACL ID

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
406

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example starts with a network ACL associated with a subnet, and a corresponding association ID
aclassoc-e5b95c8c.You want to associate a different network ACL (acl-5fb85d36) with the subnet. The
result is a new association ID representing the new association.

PROMPT> ec2-replace-network-acl-association aclassoc-e5b95c8c -a acl-5fb85d36
ASSOCIATION aclassoc-17b85d7e acl-5fb85d36

Related Operations
• ec2-create-network-acl (p. 77)

• ec2-delete-network-acl (p. 136)

• ec2-describe-network-acls (p. 235)

API Version 2012-04-01
407

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-replace-network-acl-entry

Description
Replaces an entry (i.e., rule) in a network ACL. For more information about network ACLs, go to Network
ACLs in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2repnae.

Syntax
ec2-replace-network-acl-entry acl_id -n rule_number [--egress] -P protocol -r
cidr [-p port_range] [-t icmp_type_code] { --allow | --deny }

Options

RequiredDescriptionName

YesID of the ACL where the entry will be replaced.

Type: String

Default: None

Example: acl-5fb85d36

acl_id

YesRule number of the entry to replace.

Type: Number

Default: None

Example: -n 100

-n, --rule-number
rule_number

NoOptional flag to indicate to replace the egress rule.

Default: If no value is specified, we replace the ingress
rule

--egress

YesIP protocol.You can specify all or -1 to mean all
protocols.

Type: String

Valid Values: all | -1 | tcp | udp | icmp or any
protocol number (for a list, go to Protocol Numbers).

Example: -P 6

-P, --protocol
protocol

YesThe CIDR range to allow or deny, in CIDR notation.

Type: String

Default: None

Example: -r 172.16.0.0/24

-r, --cidr cidr

API Version 2012-04-01
408

Amazon Elastic Compute Cloud CLI Reference
ec2-replace-network-acl-entry

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html
http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_ACLs.html
http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml

RequiredDescriptionName

ConditionalFor the TCP or UDP protocols, this specifies the range
of ports to allow.

Type: String

Default: None

Valid Values: A single integer or a range (min-max).
You can specify -1 to mean all ports (i.e. port range
0-65535).

Condition: Required if specifying tcp or udp (or the
equivalent number) for the protocol.

Example: -p 80-84

-p, --port-range
port_range

ConditionalFor the ICMP protocol, this specifies the ICMP type
and code using format type:code, where both are
integers.You can use -1 for the type or code to mean
all types or all codes

Type: String

Default: None

Condition: Required if specifying icmp (or the
equivalent number) for the protocol.

Example: -t -1:-1

-t,
--icmp-type-code
icmp_type_code

ConditionalSpecifies that any traffic matching the rule is allowed.

Condition: Either --allow or --deny must be specified,
but not both.

--allow

ConditionalSpecifies that any traffic matching the rule is denied.

Condition: Either --allow or --deny must be specified,
but not both.

--deny

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
409

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example replaces the egress entry numbered 110 in the network ACL with ID acl-2cb85d45. The
new rule denies egress traffic destined for anywhere (0.0.0.0/0) on TCP port 139.

PROMPT> ec2-replace-network-acl-entry acl-2cb85d45 -n 110 --egress -r 0.0.0.0/0
 -P tcp -p 139 --deny
RETURN true

API Version 2012-04-01
410

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-delete-network-acl-entry (p. 138)

• ec2-create-network-acl-entry (p. 80)

• ec2-describe-network-acls (p. 235)

API Version 2012-04-01
411

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-replace-route

Description
Replaces an existing route within a route table in a VPC. For more information about route tables, go to
Route Tables in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2reprt.

Syntax
ec2-replace-route route_table_id -r cidr {-g gateway_id | -i instance_id | -n,
--network-interface NETWORKINTERFACE}

Options

RequiredDescriptionName

YesThe ID of the route table where the route will
be replaced.

Type: String

Default: None

Example: rtb-5da34634

route_table_id

YesThe CIDR address block used for the
destination match. Routing decisions are based
on the most specific match.

Type: String

Default: None

Example: -r 0.0.0.0/0

-r, --cidr
cidr

ConditionalThe ID of a gateway in your VPC.

Type: String

Default: None

Condition:You must provide one of the
following: a gateway ID, instance ID, or a
network interface ID.

Example: -g igw-68a34601

-g, --gateway gateway_id

ConditionalThe ID of a NAT instance in your VPC.

Type: String

Default: None

Condition:You must provide one of the
following: a gateway ID, instance ID, or a
network interface ID.

Example: -i i-a7c871e3

-i, --instance
instance_id

API Version 2012-04-01
412

Amazon Elastic Compute Cloud CLI Reference
ec2-replace-route

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

RequiredDescriptionName

ConditionalThe network interface associated with the
route.

Type: String

Default: None

Condition:You must provide one of the
following: a gateway ID, instance ID, or a
network interface.

Example: -n eni-5b729933

-n, --network-interface
NETWORKINTERFACE

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

API Version 2012-04-01
413

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Boolean true or false

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example replaces a route in the route table with ID rtb-e4ad488d. The new route matches the CIDR
10.0.0.0/8 and sends it to the virtual private gateway with ID vgw-1d00376e.

PROMPT> ec2-replace-route rtb-e4ad488d -r 10.0.0.0/8 -g vgw-1d00376e
RETURN true

Related Operations
• ec2-create-route (p. 90)

• ec2-delete-route (p. 145)

• ec2-describe-route-tables (p. 266)

API Version 2012-04-01
414

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-replace-route-table-association

Description
Changes the route table associated with a given subnet in a VPC.

You can also use this to change which table is the main route table in the VPC.You just specify the main
route table's association ID and the route table that you want to be the new main route table.

After you execute this action, the subnet uses the routes in the new route table it's associated with. For
more information about route tables, go to Route Tables in the Amazon Virtual Private Cloud User Guide.

The short version of this command is ec2reprtbassoc.

Syntax
ec2-replace-route-table-association route_table_association_id -r route_table_id

Options

RequiredDescriptionName

YesThe ID for the existing association to replace
(which was returned to you when you
associated the original route table with subnet).

Type: String

Default: None

Example: rtbassoc-93a045fa

route_table_associat
ion_id

YesThe ID of the new route table to associate with
the subnet.

Type: String

Default: None

Example: -r rtb-6aa34603

-r route_table_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
415

Amazon Elastic Compute Cloud CLI Reference
ec2-replace-route-table-association

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_Route_Tables.html

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("ASSOCIATION")

• The new association ID

• The route table ID

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
416

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example starts with a route table associated with a subnet, and a corresponding association ID
rtbassoc-f8ad4891.You want to associate a different route table (table rtb-f9ad4890) to the subnet. The
result is a new association ID representing the new association.

PROMPT> ec2-replace-route-table-association rtbassoc-f8ad4891 -r rtb-f9ad4890
ASSOCIATION rtbassoc-61a34608 rtb-f9ad4890

Related Operations
• ec2-create-route-table (p. 93)

• ec2-disassociate-route-table (p. 340)

• ec2-delete-route-table (p. 148)

• ec2-describe-route-tables (p. 266)

• ec2-replace-route-table-association (p. 415)

API Version 2012-04-01
417

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-report-instance-status

Description
Reports the status for instances that you own.

Use this action to report an instance's status.This action works only for instances that are in the running
state. If you disagree with the instance status returned by the ec2-report-instance-status action,
use ec2-report-instance-status command to report a more accurate status. Amazon EC2 collects
this information to improve the accuracy of status checks.

Note

Use of this action does not change the value returned by ec2-report-instance-status.

To report an instance's status, specify an instance ID with the INSTANCE parameter and a reason code
with the --reason parameter that applies to that instance. The following table contains descriptions of
all available reason codes.

DescriptionReason Code

My instance is stuck in a state.instance-stuck-in-state

My instance is unresponsive.unresponsive

My instance is not accepting my credentials.not-accepting-credentials

A password is not available for my instance.password-not-available

My instance is experiencing performance problems which I
believe are network related.

performance-network

My instance is experiencing performance problems which I
believe are related to the instance stores.

performance-instance-store

My instance is experiencing performance problems which I
believe are related to an EBS volume.

performance-ebs-volume

My instance is experiencing performance problems.performance-other

Other, explained in the submitted description parameter.other

The short version of this command is ec2rep.

Syntax
ec2-report-instance-status [instance_id ...] [[--filter name=value] ...]

API Version 2012-04-01
418

Amazon Elastic Compute Cloud CLI Reference
ec2-report-instance-status

Options

RequiredDescriptionName

YesInstance IDs to describe.

Type: String

Example: i-15a4417c

instance_id

YesThe status of all instances listed in the instance_id
parameter.

Type: String

Valid Values: ok | impaired

--status

YesA reason code that describes a specific instance's
health state. Each code you supply corresponds to an
instance ID that you supply with the InstanceID.n
parameter. See the Description (p. 418) section for
descriptions of each reason code.

Type: String

Valid Values: instance-stuck-in-state |
unresponsive | not-accepting-credentials |
password-not-available |
performance-network |
performance-instance-store |
performance-ebs-volume | performance-other
| other

--reason

NoThe time at which the reported instance health state
began.

The date uses the format: yyyy-MM-dd'T'HH:mm:ss

Type: DateTime

Example: 2011-07-25T14:00:00

--start-time

NoThe time at which the reported instance health state
ended.

The date uses the format: yyyy-MM-dd'T'HH:mm:ss

Type: DateTime

Example: 2011-07-25T14:00:00

--end-time

NoDescriptive text about the instance health state.

Type: String

Default: None

--description

API Version 2012-04-01
419

Amazon Elastic Compute Cloud CLI Reference
Options

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
420

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• The request ID

• A Boolean return value that indicates whether Amazon EC2 accepted the values.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example reports the current state of the instance as impaired.

PROMPT> ec2-report-instance-status i-15a4417c --status="impaired" --reason="un
responsive"

Related Operations
• ec2-describe-instance-status (p. 223)

API Version 2012-04-01
421

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-request-spot-instances

Description
Creates a Spot Instance request. Spot Instances are instances that Amazon EC2 starts on your behalf
when the maximum price that you specify exceeds the current Spot Price. Amazon EC2 periodically sets
the Spot Price based on available Spot Instance capacity and current Spot Instance requests. For more
information about Spot Instances, go to Spot Instances in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2rsi.

Syntax
ec2-request-spot-instances ami_id --addressing addressing_type --price price
[--instance-count count] [--type type] [--valid-from timestamp] [--valid-until
timestamp] [--launch-group group] [--availability-zone-group group] [--user-data
data | --user-data-file data-file] [--group group [--group group ...]] [--key
key-pair] [--instance-type type] [--subnet subnet_id] [--availability-zone zone]
[--kernel kernel] [--ramdisk ramdisk] [--block-device-mapping mapping]
[--monitor]

Options

RequiredDescriptionName

YesThe AMI ID.

Type: String

Default: None

Example: ami-2bb65342

ami_id

YesSpecifies the maximum hourly price for any Spot
Instance launched to fulfill the request.

Type: String

Default: None

Example: -p .15

-p, --price price

NoThe maximum number of Spot Instances to launch.

Type: xs:integer

Default: 1

Example: -n 10

-n,
--instance-count
count

NoSpecifies the Spot Instance request type.

Type: String

Valid Values: one-time | persistent

Default: one-time

Example: -r persistent

-r, --type type

API Version 2012-04-01
422

Amazon Elastic Compute Cloud CLI Reference
ec2-request-spot-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-spot-instances.html

RequiredDescriptionName

NoSpecifies the ID of the Amazon VPC subnet in which
to launch the Spot Instance.

Type: String

Default: None

Example: -s subnet-baab943d3

-s, --subnet
subnet_id

NoStart date of the request. If this is a one-time request,
the request becomes active at this date and time and
remains active until all instances launch, the request
expires, or the request is canceled. If the request is
persistent, the request becomes active at this date
and time and remains active until it expires or is
canceled.

Type: DateTime

Default: Request is effective indefinitely.

Example: --valid-from 2009-12-31T11:51:50

--valid-from date

NoEnd date of the request. If this is a one-time request,
the request remains active until all instances launch,
the request is canceled, or this date is reached. If the
request is persistent, it remains active until it is
canceled or this date and time is reached.

Type: DateTime

Default: Request is effective indefinitely.

Example: --valid-until 2009-12-31T11:51:50

--valid-until date

NoSpecifies the instance launch group. Launch groups
are Spot Instances that launch together and terminate
together.

Type: String

Default: Instances are launched and terminated
individually.

Example: --launch-group Skynet

--launch-group
group

API Version 2012-04-01
423

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoThe user-specified name for a logical grouping of bids.

When you specify --availability-zone-group
in a Spot Instance request, all Spot Instances in the
request are launched in the same Availability Zone.
Instance proximity is maintained with this parameter,
but choice of Availability Zone is not.
--availability-zone-group applies only to bids
for Spot Instances of the same instance type. Any
additional Spot Instance requests that are specified
with the same --availability-zone-group name
will be launched in that same Availability Zone, as long
as at least one instance from the group is still active.

If there is no active instance running in the Availability
Zone group that you specify for a new Spot Instance
request (i.e., all instances are terminated, the bid is
expired, or the bid falls below current market), then
Amazon EC2 will launch the instance in any Availability
Zone where the constraint can be met. Consequently,
the subsequent set of Spot Instances could be placed
in a different zone from the original request, even if
the same --availability-zone-group name was
specified.

To ensure that all Spot Instances across all bids are
launched into a particular Availability Zone, specify
LaunchSpecification.Placement.AvailabilityZone
in the API or –-availability-zone in the CLI.

Type: String

Default: Instances are launched in any available
Availability Zone.

Example: --availability-zone-group batchGroup01

--availability-zone-
group
group

NoThe name of an existing placement group you want
to launch the instance into (for cluster instances).

Type: String

Default: Instances are launched in the default
placement group.

Example: --placement-group default

--placement-group
group_name

NoSpecifies the user data that will be made available to
the instances.

Type: String

Default: None

Example: -d "My user data"

-d, --user-data
user_data

NoName of the security group.

Type: String

Default: User's default group.

Example: -g websrv

-g, --group group

API Version 2012-04-01
424

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoThe name of the key pair.

Type: String

Default: None

Example: -k MyKeyPair

-k, --key key_name

NoSpecifies the instance type.

Type: String

Valid Values: m1.small | m1.large | m1.xlarge |
c1.medium | c1.xlarge | m2.xlarge | m2.2xlarge
| m2.4xlarge | t1.micro

Default: m1.small

Example: -t m1.large

-t, --instance-type
instance_type

NoThe placement constraint (i.e., specific Availability
Zone) for launching the instances.

Specify if you want all of the Spot Instances in all of
your bids to be launched in a particular Availability
Zone. Specifying this option requires Amazon EC2 to
find capacity in the specified Availability Zone instead
of letting Amazon EC2 pick the best Availability Zone
available; this can potentially delay the fulfillment of
your bid, and/or require a higher bid price.

Type: String

Default: Amazon EC2 selects an Availability Zone in
the current Region.

Example: -z us-east-1b

-z,
--availability-zone
zone

NoThe ID of the kernel to select.

Type: String

Default: None

Example: --kernel aki-ba3adfd3

--kernel kernel

NoThe ID of the RAM disk to select. Some kernels require
additional drivers at launch. Check the kernel
requirements for information on whether you need to
specify a RAM disk and search for the kernel ID.

Type: String

Default: None

Example: --ramdisk ari-badbad00

--ramdisk ramdisk

API Version 2012-04-01
425

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoDefines a block device mapping for the instance. This
argument is passed in the form of
<devicename>=<blockdevice>.The devicename
is the device name of the physical device on the
instance to map. The blockdevice can be one of
the following values:

• none - specifies that the existing mapping on the
specified image for this device should be
suppressed. For example: /dev/sdc=none

• ephemeral[0..3] - indicates that an instance local
storage device should be mapped to this device.
Example: /dev/sdc=ephemeral0

• [snapshot-id]:[size]:[delete-on-termination
(true|false)] - this value can be used to map
a device to an existing EBS-backed volume by
specifying an existing volume name.You can specify
a new EBS-backed volume by skipping the snapshot
ID and passing in a volume size instead; for
example: /dev/sdb=:20.You can also specify
whether the Amazon EBS volume should be deleted
on termination; this value is true by default.

Note

The device mapping argument must be
surrounded by double quotes on Windows
systems.

You may specify multiple blockdevicemapping
arguments in one call.

For more detailed information on block device
mapping, go to Block Device Mapping in the Amazon
Elastic Compute Cloud User Guide.

Type: String

Default: None

Example: -b "/dev/sdb=snap-92d333fb::false"

-b,
--block-device-mapping
mapping

NoEnables monitoring for the instance.

Type: String

Default: Disabled

Example: --monitor

--monitor

API Version 2012-04-01
426

Amazon Elastic Compute Cloud CLI Reference
Options

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/block-device-mapping-concepts.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
427

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("SPOTINSTANCEREQUEST")

• ID of the Spot Instance request

• Price

• Type (one-time or persistent)

• Product description (Linux/UNIX, Windows)

• State (active, open, closed, cancelled, failed)

• Create time

• Valid from

• Valid until

• Launch group

• Availability Zone group

• Image ID

• Instance type

• Key pair name

• Security group

• Monitoring status

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example creates a Spot Instances request for three m1.small instances.

PROMPT> ec2-request-spot-instances ami-b232d0db -p 0.04 --key gsg-keypair --
group default --instance-type m1.small -n 3 --type one-time
SPOTINSTANCEREQUEST sir-7545a802 0.04 one-time Linux/UNIX
 open 2010-04-07T16:57:04+0200
ami-b232d0db m1.small gsg-keypair default mon
itoring-disabled
SPOTINSTANCEREQUEST sir-26d36202 0.04 one-time Linux/UNIX
 open 2010-04-07T16:57:04+0200
ami-b232d0db m1.small gsg-keypair default mon
itoring-disabled
SPOTINSTANCEREQUEST sir-63fb5402 0.04 one-time Linux/UNIX
 open 2010-04-07T16:57:04+0200
ami-b232d0db m1.small gsg-keypair default mon
itoring-disabled

Related Operations
• ec2-describe-spot-instance-requests (p. 281)

• ec2-cancel-spot-instance-requests (p. 53)

• ec2-describe-spot-price-history (p. 287)

API Version 2012-04-01
428

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-reset-image-attribute

Description
Resets an attribute of an AMI to its default value.

Note

The productCodes attribute cannot be reset.

The short version of this command is ec2rimatt.

Syntax
ec2-reset-image-attribute ami_id -l

Options

RequiredDescriptionName

YesID of the AMI on which the attribute will be reset.

Type: String

Default: None

Example: ami-15a4417c

ami_id

NoDescribes the launch permissions of the AMI.

Type: String

Default: None

Example: -l

-l,
--launch-permission

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

API Version 2012-04-01
429

Amazon Elastic Compute Cloud CLI Reference
ec2-reset-image-attribute

DescriptionOption

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Attribute type identifier

• ID of the AMI on which the attribute is being reset

• Action identifier ("RESET")

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example resets the launchPermission attribute.

PROMPT> ec2-reset-image-attribute ami-6ba54002 -l
launchPermission ami-6ba54002 RESET

API Version 2012-04-01
430

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-modify-image-attribute (p. 371)

• ec2-describe-image-attribute (p. 200)

API Version 2012-04-01
431

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-reset-instance-attribute

Description
Resets an attribute of an instance to its default value. To reset the kernel or RAM disk, the instance must
be in a stopped state. To reset the SourceDestCheck, the instance can be either running or stopped.

The SourceDestCheck attribute exists to enable a Network Address Translation (NAT) instance in a
VPC to perform NAT. The attribute controls whether source/destination checking is enabled on the
instance. The default value is true, which means checking is enabled. The value must be false for the
instance to perform NAT. For more information, go to NAT Instances in the Amazon Virtual Private Cloud
User Guide.

The short version of this command is ec2rinatt.

Syntax
ec2-reset-instance-attribute instance_id { --kernel kernel_id | --ramdisk
ramdisk_id | --source-dest-check }

Options

RequiredDescriptionName

YesID of the instance on which the attribute will be reset.

Type: String

Default: None

Example: i-43a4412a

instance_id

NoResets the ID of the kernel.

Type: String

Default: None

Example: --kernel

--kernel

NoResets the ID of the RAM disk.

Type: String

Default: None

Example: --ramdisk

--ramdisk

NoResets the SourceDestCheck flag to true (which
means source/destination checking is enabled).

Type: String

Default: None

Example: --source-dest-check

--source-dest-check

API Version 2012-04-01
432

Amazon Elastic Compute Cloud CLI Reference
ec2-reset-instance-attribute

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_NAT_Instance.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
433

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Attribute type identifier

• ID of the instance on which the attribute is being reset

• Action identifier ("RESET")

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example resets the kernel attribute.

PROMPT> ec2-reset-instance-attribute i-10a64379 --kernel
kernel i-10a64379 RESET

Related Operations
• ec2-modify-instance-attribute (p. 375)

• ec2-describe-instance-attribute (p. 210)

API Version 2012-04-01
434

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-reset-network-interface-attribute

Description
Resets a network interface attribute. Only one attribute can be specified per call.

The short version of this command is ec2rnicatt.

Syntax
ec2-reset-network-interface-attribute NETWORKINTERFACE --source-dest-check

Options

RequiredDescriptionName

YesSets the source/dest check to the default value.

Type: String

Default: True

Constraints: Valid options are 'true' and 'false'.

Example: --source-dest-check

--source-dest-check

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
435

Amazon Elastic Compute Cloud CLI Reference
ec2-reset-network-interface-attribute

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the name of the network interface that was reset.

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example resets network interface attributes for the specified network interface.

PROMPT> ec2-reset-network-interface-attribute eni-b35da6da --source-dest-check

sourceDestCheck eni-b35da6da RESET

Related Operations
• ec2-create-network-interface (p. 84)

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-attach-network-interface (p. 28)

• ec2-detach-network-interface (p. 329)

• ec2-modify-network-interface-attribute (p. 379)

API Version 2012-04-01
436

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-reset-snapshot-attribute

Description
Resets permission settings for the specified snapshot.

The short version of this command is ec2rsnapatt.

Syntax
ec2-reset-snapshot-attribute snapshot_id -c

Options

RequiredDescriptionName

YesThe ID of the snapshot.

Type: String

Default: None

Example: snap-78a54011

--snapshot snapshot

YesResets the create volume permissions of the snapshot.

Type: String

Default: None

Example: -c

-c,
--create-volume-
permission

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
437

Amazon Elastic Compute Cloud CLI Reference
ec2-reset-snapshot-attribute

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• createVolumePermission identifier

• Snapshot ID

• Action identifier ("RESET")

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example resets the permissions for snap-78a54011, making it a private snapshot that can only be
used by the account that created it.

PROMPT> ec2-reset-snapshot-attribute snap-7ddb6e14
createVolumePermission snap-7ddb6e14 RESET

API Version 2012-04-01
438

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-modify-snapshot-attribute (p. 383)

• ec2-describe-snapshot-attribute (p. 271)

• ec2-describe-snapshots (p. 274)

• ec2-create-snapshot (p. 96)

API Version 2012-04-01
439

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-resume-import

Description
Resumes the upload of a disk image associated with an import instance or import volume task ID. Amazon
EC2 supports import of VMDK, RAW, and VHD disk images.

If the upload task stops without completing, use this command to resume this upload. The upload task
will resume from where it left off. For more information, go to Using the Command Line Tools to Import
Your Virtual Machine to Amazon EC2 in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2rim.

Syntax
ec2-resume-import -t task_id -o owner -w secret_key [-x days] [--user-threads
threads] [--part-size partsize] [--dry-run] [--dont-verify-format]
disk_image_filename

Options

RequiredDescriptionName

YesThe local file name of the disk image that you want to
upload.

Type: String

Default: None

Example: WinSvr8-32-disk1.vmdk

disk_image_filename

YesThe conversion task ID for the upload.

Type: String

Default: None

Example: -t import-i-ffvko9js

-t, --task
task_id

YesAccess key ID of the bucket owner.

Type: String

Default: None

Example: AKIAIOSFODNN7EXAMPLE

-o, --owner-akid
access_key_id

YesSecret access key of the bucket owner.

Type: String

Default: None

Example:
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-w, --owner-sak
secret_access_key

NoValidity period for the signed Amazon S3 URLS that
allow EC2 to access your file.

Type: String

Default: 30 days

Example: -x 10

-x, --expires
days

API Version 2012-04-01
440

Amazon Elastic Compute Cloud CLI Reference
ec2-resume-import

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html

RequiredDescriptionName

NoMaximum number of threads to concurrently upload
the file with.

Type: String

Default: 20

Example: --user-threads 15

--user-threads threads

NoSize of each individual file part (in MB) that will be
uploaded. The file will be split into multiple parts at
most as large as the partsize parameter.

Type: String

Default: 8

Example: --part-size 3

--part-size partsize

NoDoes not upload the file, only validates that the disk
image matches a known type.

Type: None

Default: None

Example: --dry-run

--dry-run

NoDoes not verify the file format. We don't recommend
this option because it can result in a failed conversion.

Type: None

Default: None

Example: --dont-verify-format

--dont-verify-format

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

API Version 2012-04-01
441

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the following information:

• Disk image size and format

• Converted volume size

• EBS volume size

• Percent of the upload completed

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example uploads the corresponding disk image of the Windows Server 2008 (32-bit) VM you want
to migrate.

PROMPT>ec2-resume-import ./WinSvr8-32-disk1.vmdk -t import-i-ffvko9js -o AKI
AIOSFODNN7EXAMPLE -w wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

API Version 2012-04-01
442

Amazon Elastic Compute Cloud CLI Reference
Output

Related Operations
• ec2-delete-disk-image (p. 125)

• ec2-import-instance (p. 353)

• ec2-import-volume (p. 362)

• ec2-describe-conversion-tasks (p. 184)

• ec2-cancel-conversion-task (p. 50)

API Version 2012-04-01
443

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-revoke

Description
This command applies to both EC2 security groups and VPC security groups. For information about VPC
security groups and how they differ from EC2 security groups, go to the Security Groups in the Amazon
Virtual Private Cloud User Guide.

This command removes a rule from a security group. The rule can be for ingress traffic, or for egress
traffic (only if this is a VPC security group).

The values that you specify in the revoke request (e.g., ports, etc.) must match the existing rule's values
in order for the rule to be removed.

Each rule consists of the protocol (e.g., TCP), plus either a CIDR range, or a source group (for ingress
rules) or destination group (for egress rules). For TCP and UDP, you must also specify the destination
port or port ranges.You can specify -1 to mean all ports (i.e., port range 0-65535). For ICMP, you must
also specify the ICMP type and code.You can use -1 for the type or code to mean all types or all codes.

Permission changes are propagated to instances within the security group as quickly as possible. However,
a small delay might occur.

The short version of this command is ec2revoke.

Syntax
ec2-revoke group [--egress] [-P protocol] (-p port_range | -t icmp_type_code)
[-u source_or_dest_group_owner ...] [-o source_or_dest_group ...] [-s
source_or_dest_cidr ...]

Options

RequiredDescriptionName

YesFor EC2 groups: Name or ID of the security group to
modify.

For VPC groups: ID of the security group to modify
(e.g., sg-1a2b3c4d).

The group must belong to your AWS account.

Type: String

Default: None

Example: websrv

group

NoOptional flag applicable only to VPC security groups.
The flag designates the rule is an egress rule (i.e.,
controls traffic leaving the VPC security group).

Default: If this is not specified, the rule applies to
ingress traffic for the specified security group

--egress

API Version 2012-04-01
444

Amazon Elastic Compute Cloud CLI Reference
ec2-revoke

http://docs.amazonwebservices.com/AmazonVPC/latest/UserGuide/VPC_SecurityGroups.html

RequiredDescriptionName

ConditionalIP protocol name or number to revoke (go to Protocol
Numbers). EC2 security groups can have rules only
for TCP, UDP, and ICMP, whereas VPC security
groups can have rules assigned to any protocol
number.

When you call ec2-describe-group, the protocol
value returned is the number. Exception: For TCP,
UDP, and ICMP, the value returned is the name (e.g.,
tcp, udp, or icmp).

Type: String

Valid Values for EC2 security groups:tcp | udp | icmp
or the corresponding protocol number (6 | 17 | 1).

Default for EC2 groups: Defaults to TCP if source
CIDR is specified (or implied by default), or all three
protocols (TCP, UDP, and ICMP) if source group is
specified (to ensure backwards compatibility).

Valid Values for VPC groups: tcp | udp | icmp or any
protocol number (go to Protocol Numbers). Use all
to specify all protocols.

Condition: Required for VPC security groups.

Example: -P udp

-P, --protocol
protocol

ConditionalFor TCP or UDP, this specifies the range of ports to
revoke.

Type: String

Default: None

Valid Values: A single integer or a range (min-max).
You can specify -1 to mean all ports (i.e., port range
0-65535).

Condition: Required if specifying tcp or udp (or the
equivalent number) for the protocol.

Example: -p 80-84

-p port_range

ConditionalFor ICMP, this specifies the ICMP type and code to
revoke.This must be specified in the format type:code
where both are integers.You can use -1 for the type
or code to mean all types or all codes.

Type: String

Default: None

Condition: Required if specifying icmp (or the
equivalent number) for the protocol.

Example: -t -1:-1

-t icmp_type_code

API Version 2012-04-01
445

Amazon Elastic Compute Cloud CLI Reference
Options

http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml
http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml
http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml

RequiredDescriptionName

ConditionalAWS account ID that owns the source security group
(for ingress rules) or destination security group (for
egress rules). If the group is in your own account, set
this to your own AWS account ID. Cannot be used
when specifying a CIDR IP address.

Type: String

Default: None

Condition: Required when revoking a rule that gives
access to one or more source security groups.

Example: -u 111122223333

-u,
source_or_dest_group_owner

ConditionalThe source security group (for ingress rules), or
destination security group (for egress rules). When
revoking a rule for a VPC security group, you must
specify the group's ID (e.g., sg-9d4e5f6g) instead of
its name. Cannot be used when specifying a CIDR IP
address with the -s option.

Type: String

Default: None

Condition: Required if revoking access to one or more
source or destination security groups.

Example: -o headoffice

-o
source_or_dest_group

ConditionalCIDR range. Cannot be used when specifying a source
or destination security group with the -o option.

Type: String

Default: 0.0.0.0/0

Constraints: Valid CIDR IP address range.

Condition: Required if revoking access to one or more
IP address ranges.

Example: -s 205.192.8.45/24

-s, --cidr
source_or_dest_cidr

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
446

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Output type identifier ("GROUP", "PERMISSION")

• Group name; currently, this will report an empty string

• Type of rule; currently, only ALLOW rules are supported

• Protocol to allow

• Start of port range

• End of port range

• FROM

• Source

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
447

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example revokes TCP port 80 access from the 205.192.0.0/16 address range for the websrv security
group.

PROMPT> ec2-revoke websrv -P tcp -p 80 -s 205.192.0.0/16
GROUP websrv
PERMISSION websrv ALLOWS tcp 80 80 FROM CIDR 205.192.0.0/16

Related Operations
• ec2-create-group (p. 65)

• ec2-describe-group (p. 195)

• ec2-authorize (p. 37)

• ec2-delete-group (p. 128)

API Version 2012-04-01
448

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-run-instances

Description
Launches a specified number of instances of an AMI for which you have permissions.

If Amazon EC2 cannot launch the minimum number of AMIs you request, no instances will be launched.
If there is insufficient capacity to launch the maximum number of AMIs you request, Amazon EC2 launches
the minimum number specified for each AMI and allocates the remaining available instances using round
robin.

Note

Every instance is launched in a security group (which you create using the ec2-create-group
command). If you don't specify a security group at launch time, the "default" security group is
used.

For Linux instances, you can provide an optional key pair ID in the launch request (created using the
ec2-create-keypair or ec2-import-keypair command). The instances will have access to the
public key at boot.You can use this key to provide secure access to an instance of an image on a
per-instance basis. Amazon EC2 public images use this feature to provide secure access without
passwords.

The public key material is made available to the Linux instance at boot time by placing it in the
openssh_id.pub file on a logical device that is exposed to the instance as /dev/sda2 (the instance
store). The format of this file is suitable for use as an entry within ~/.ssh/authorized_keys (the
OpenSSH format). This can be done at boot (e.g., as part of rc.local) allowing for secure access
without passwords.

Important

Launching public images without a key pair ID will leave them inaccessible.

You can provide optional user data in the launch request. All instances that collectively comprise the
launch request have access to this data. For more information, go to Instance Metadata in the Amazon
Elastic Compute Cloud User Guide.

Note

If any of the AMIs have a product code attached for which the user has not subscribed, the
ec2-run-instances command will fail.

The short version of this command is ec2run.

Syntax
ec2-run-instances ami_id [-n instance_count] [-g group [-g group ...]] [-k
keypair] [-d user_data |-f user_data_file] [--addressing addressing_type]
[--instance-type instance_type] [--availability-zone zone] [--kernel kernel_id]
[--ramdisk ramdisk_id] [--block-device-mapping block_device_mapping] [--monitor]
[--disable-api-termination] [--instance-initiated-shutdown-behavior behavior]
[--placement-group placement-group] [--tenancy tenancy] [--subnet subnet_id]

API Version 2012-04-01
449

Amazon Elastic Compute Cloud CLI Reference
ec2-run-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/AESDG-chapter-instancedata.html

[--private-ip-address ip_address] [--client-token token] [--network-interface
networkinterface]

Options

RequiredDescriptionName

YesUnique ID of a machine image, returned by a call to
ec2-describe-images.

Type: String

Default: None

Example: ami-15a4417c

ami_id

NoThe number of instances to launch. If Amazon EC2
cannot launch the specified number of instances, no
instances will launch. If this is specified as a range
(min-max), Amazon EC2 will try to launch the
maximum number, but no fewer than the minimum
number.

Type: String

Default: 1

Constraints: Between 1 and the maximum number
allowed for your account (default: 20).

Example: -n 5-10

-n ,
--instance-count
min[-max]

NoName of the security group.

Type: String

Default: None

Example: -g websrv

-g, --group group

NoThe name of the key pair.

Type: String

Default: None

Example: -k websvr-keypair

-k, --key keypair

NoSpecifies Base64-encoded MIME user data to be
made available to the instance(s) in this reservation.

Type: String

Default: None

Example: -d s3-bucket:my-logs

-d, --user-data
user_data

NoSpecifies the filename of the user data to be made
available to the instance(s) in this reservation.

Type: String

Default: None

Example: -f user-data.txt

-f, --user-data-file
filename

Deprecated.--addressing

API Version 2012-04-01
450

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoSpecifies the instance type.

Type: String

Valid Values: m1.small | m1.medium | m1.large |
m1.xlarge | c1.medium | c1.xlarge | m2.xlarge
| m2.2xlarge | m2.4xlarge | cc1.4xlarge |
cg1.4xlarge | cc2.8xlarge | t1.micro

Default: m1.small

Example: -t m1.large

-t, --instance-type
instance_type

NoThe Availability Zone in which to run the instance.

Type: String

Default: None

Example: --availability-zone us-east-1a

--availability-zone
zone

NoThe ID of the kernel with which to launch the instance.

Type: String

Default: None

Example: --kernel aki-ba3adfd3

--kernel kernel

NoThe ID of the RAM disk to select. Some kernels require
additional drivers at launch. Check the kernel
requirements for information on whether you need to
specify a RAM disk.To find kernel requirements, refer
to the Resource Center and search for the kernel ID.

Type: String

Default: None

Example: --ramdisk ari-abcdef01

--ramdisk ramdisk

API Version 2012-04-01
451

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoDefines a block device mapping for the instance. This
argument is passed in the form of
<devicename>=<blockdevice>.The devicename
is the device name of the physical device on the
instance to map. The blockdevice can be one of
the following values:

• none - specifies that the existing mapping on the
specified image for this device should be
suppressed. For example: /dev/sdc=none

• ephemeral[0..3] - indicates that an instance local
storage device should be mapped to this device.
Example: /dev/sdc=ephemeral0

• [snapshot-id]:[size]:[delete-on-termination
(true|false)] - this value can be used to map
a device to an existing EBS-backed volume by
specifying an existing volume name.You can specify
a new EBS-backed volume by skipping the snapshot
ID and passing in a volume size instead; for
example: /dev/sdb=:20.You can also specify
whether the Amazon EBS volume should be deleted
on termination; this value is true by default.

Note

The device mapping argument must be
surrounded by double quotes on Windows
systems.

You may specify multiple blockdevicemapping
arguments in one call.

For more detailed information on block device
mapping, go to Block Device Mapping in the Amazon
Elastic Compute Cloud User Guide.

Type: String

Default: None

Example: -b "/dev/sdb=snap-92d333fb::false"

-b,
--block-device-mapping
mapping

NoEnables monitoring for the instance.

Type: Boolean

Default: Disabled

Example: --monitor

-m, --monitor

API Version 2012-04-01
452

Amazon Elastic Compute Cloud CLI Reference
Options

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/block-device-mapping-concepts.html

RequiredDescriptionName

NoDisables the ability to terminate the instance using the
EC2 API (i.e., "locks" the instance). To re-enable this
ability, you must change the
disableApiTermination attribute's value to false
using ec2-modify-instance-attribute.

Type: String

Default: False (you can terminate the instance using
the API)

Example: --disable-api-termination

--disable-api-termin
ation

NoIf an instance shutdown is initiated, this determines
whether the instance stops or terminates.

Type: String

Valid Values: stop | terminate

Default: stop

Example: --instance-initiated-shutdown-behavior stop

--instance-initiated
-shutdown-behavior
behavior

NoName of the placement group.

Type: String

Valid Values: cluster

Default: None

Example: --placement-group XYZ-cluster

--placement-group
placement-group

NoThe tenancy of the instance you want to launch. An
instance with a tenancy of dedicated runs on
single-tenant hardware and can only be launched into
a VPC.

Type: String

Valid Values: default | dedicated

Default: default

Example: --tenancy dedicated

--tenancy tenancy

NoIf you're using Amazon Virtual Private Cloud, this
specifies the ID of the subnet you want to launch the
instance into.

Type: String

Default: None

Example: -s subnet-f3e6ab83

-s, --subnet
subnet_id

NoIf you're using Amazon Virtual Private Cloud, you can
optionally use this parameter to assign the instance a
specific available IP address from the subnet.

Type: String

Default: Amazon VPC selects an IP address from the
subnet for the instance

Example: --private-ip-address 10.0.0.25

--private-ip-address
ip_address

API Version 2012-04-01
453

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionName

NoUnique, case-sensitive identifier you provide to ensure
idempotency of the request. For more information, go
to How to Ensure Idempotency in the Amazon Elastic
Compute Cloud User Guide.

Type: String

Default: None

Constraints: Maximum 64 ASCII characters

Example: --client-token
550e8400-e29b-41d4-a716-446655440000

--client-token
token

NoSpecifies the network attachment for the launched
instance. The format of the NETWORKINTERFACE
definition is as follows:

For an existing NETWORKINTERFACE - eni:dev
index

For a new NETWORKINTERFACE - dev
index:subnet[:description[:priv IP[:SGs[:DOT]]]]
where SGs is a comma separated list of security group
IDs and DOT is either true or false, denoting whether
to delete the interface on terminate.

Type: String

Default: None

Examples:

• Launch an instance with a specific interface for index
0 ec2run ami-0644f007 -a eni-d2b24dbb:0

• Launch an instance and specify interfaces for both
index 0 and index 1 ec2run ami-0644f007 -a
eni-d2b24dbb:0 -a eni-12345678:1

• Launch an instance and autocreate an interface for
index 0 with details and a specific interface for index
1 ec2-run-instances ami-31814f58 -a
:0:subnet-15ca247d:"My ENI" –a
eni-12345678:1

• Launch an instance with a specific interface for index
0 and autocreate an interface for index 1 with
specific values ec2-run-instances
ami-31814f58 -a eni-12345678:0 -a
:1:subnet-15ca247d:"My
ENI":10.0.0.10:sg-123456,sg-654321:false

-a,
--network-interface
NETWORKINTERFACE

API Version 2012-04-01
454

Amazon Elastic Compute Cloud CLI Reference
Options

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Run_Instance_Idempotency.html

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

API Version 2012-04-01
455

Amazon Elastic Compute Cloud CLI Reference
Common Options

Output
The command returns a table that contains the following information:

• Output type identifier ("INSTANCE")

• Instance ID which uniquely identifies each running instance

• AMI ID of the image on which the instance(s) are based

• Instance state. This is usually pending, which indicates that the instance(s) are preparing to launch

• Key pair name (if a key pair was associated with the instance at launch)

• AMI launch index

• Product code (if the AMI has a product code)

• Instance type

• Instance launch time

• Availability Zone

• Kernel ID

• RAM disk ID

• Monitoring status

• Root device type (ebs or instance-store)

• Placement group the cluster instance is in

• The tenancy of the instance launched (if it is running within a VPC).

• Virtualization type (paravirtual or hvm)

• Hypervisor type (xen or ovm)

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example launches three instances of the ami-b232d0db AMI.

PROMPT> ec2-run-instances ami-b232d0db -n 3 --availability-zone us-east-1a

RESERVATION r-385c5950 012301230123 default
INSTANCE i-5bca5a30 ami-b232d0db pending 0 m1.small 2010-04-07T12:25:47+0000
 us-east-1a aki-94c527fd ari-96c527ff monitoring-disabled ebs paravirtual
 xen
INSTANCE i-59ca5a32 ami-b232d0db pending 1 m1.small 2010-04-07T12:25:47+0000
 us-east-1a aki-94c527fd ari-96c527ff monitoring-disabled ebs paravirtual
 xen
INSTANCE i-5fca5a34 ami-b232d0db pending 2 m1.small 2010-04-07T12:25:47+0000
 us-east-1a aki-94c527fd ari-96c527ff monitoring-disabled ebs paravirtual
 xen

Example Request
This example launches an Amazon EBS-based Fedora image (ami-84db39ed) and provides a block
device mapping that mounts a public snapshot containing the 2000 US Census data.

API Version 2012-04-01
456

Amazon Elastic Compute Cloud CLI Reference
Output

PROMPT> ec2-run-instances ami-84db39ed -n 1 --b "/dev/sdb=snap-92d333fb::false"

RESERVATION r-5488ce3c 054794666394 default
INSTANCE i-770af21c ami-84db39ed pending 0 m1.small 2010-02-
25T00:08:00+0000 us-east-1c aki-94c527fd ari-96c527ff monitoring-
disabled ebs paravirtual xen

Related Operations
• ec2-describe-instances (p. 214)

• ec2-stop-instances (p. 461)

• ec2-start-instances (p. 458)

• ec2-terminate-instances (p. 464)

• ec2-authorize (p. 37)

• ec2-revoke (p. 444)

• ec2-describe-group (p. 195)

• ec2-create-group (p. 65)

• ec2-create-keypair (p. 74)

API Version 2012-04-01
457

Amazon Elastic Compute Cloud CLI Reference
Related Operations

ec2-start-instances

Description
Starts an instance that uses an Amazon EBS volume as its root device.

Instances that use Amazon EBS volumes as their root devices can be quickly stopped and started.When
an instance is stopped, the compute resources are released and you are not billed for hourly instance
usage. However, your root partition Amazon EBS volume remains, continues to persist your data, and
you are charged for Amazon EBS volume usage.You can restart your instance at any time. Each time
you transition an instance from stopped to started, we charge a full instance hour, even if transitions
happen multiple times within a single hour.

Note

Before stopping an instance, make sure it is in a state from which it can be restarted. Stopping
an instance does not preserve data stored in RAM.

Performing this operation on an instance that uses an instance store as its root device returns
an error.

You cannot start or stop Spot Instances.

For more information, go to Using Amazon EBS-Backed AMIs and Instances.

The short version of this command is ec2start.

Syntax
ec2-start-instances instance_id [instance_id...]

Options

RequiredDescriptionName

YesThe instance ID.

Type: String

Default: None

Example: i-43a4412a

instance_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
458

Amazon Elastic Compute Cloud CLI Reference
ec2-start-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/Using_BootFromEBS.html

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• INSTANCE identifier

• Instance ID

• Previous state

• Current state

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
459

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example starts the i-10a64379 instance.

PROMPT> ec2-start-instances i-10a64379
INSTANCE i-10a64379 stopped pending

Related Operations
• ec2-stop-instances (p. 461)

• ec2-run-instances (p. 449)

• ec2-describe-instances (p. 214)

• ec2-terminate-instances (p. 464)

API Version 2012-04-01
460

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-stop-instances

Description
Stops an instance that uses an Amazon EBS volume as its root device. Each time you transition an
instance from stopped to started, we charge a full instance hour, even if transitions happen multiple times
within a single hour.

Important

Although Spot Instances can use Amazon EBS-backed AMIs, they don't support Stop/Start. In
other words, you can't stop and start Spot Instances launched from an AMI with an Amazon EBS
root device.

Instances that use Amazon EBS volumes as their root devices can be quickly stopped and started.When
an instance is stopped, the compute resources are released and you are not billed for hourly instance
usage. However, your root partition Amazon EBS volume remains, continues to persist your data, and
you are charged for Amazon EBS volume usage.You can restart your instance at any time.

Note

Before stopping an instance, make sure it is in a state from which it can be restarted. Stopping
an instance does not preserve data stored in RAM.

Performing this operation on an instance that uses an instance store as its root device returns
an error.

You can stop, start, and terminate EBS-backed instances.You can only terminate S3-backed instances.
What happens to an instance differs if you stop it or terminate it. For example, when you stop an instance,
the root device and any other devices attached to the instance persist. When you terminate an instance,
the root device and any other devices attached during the instance launch are automatically deleted. For
more information about the differences between stopping and terminating instances, go to the "Stop/Start"
and "Instance Termination" in Basics of Amazon EBS-Backed AMIS and Instances in the Amazon EC2
User Guide.

The short version of this command is ec2stop.

Syntax
ec2-stop-instances instance_id [instance_id...] [--force]

Options

RequiredDescriptionName

YesThe ID of the instance you want to stop.

Type: String

Default: None

Example: i-43a4412a

instance_id

API Version 2012-04-01
461

Amazon Elastic Compute Cloud CLI Reference
ec2-stop-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/index.html?Concepts_BootFromEBS.html

RequiredDescriptionName

NoForces the instance to stop.The instance will not have
an opportunity to flush file system caches or file system
metadata. If you use this option, you must perform file
system check and repair procedures. This option is
not recommended for Windows instances.

Type: Boolean

Default: None

Example: None

-f, --force

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

API Version 2012-04-01
462

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• INSTANCE identifier

• Instance ID

• Previous state

• Current state

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example stops the i-10a64379 instance.

PROMPT> ec2-stop-instances i-10a64379
INSTANCE i-10a64379 running stopping

Related Operations
• ec2-start-instances (p. 458)

• ec2-run-instances (p. 449)

• ec2-describe-instances (p. 214)

• ec2-terminate-instances (p. 464)

API Version 2012-04-01
463

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-terminate-instances

Description
Shuts down one or more instances. This operation is idempotent; if you terminate an instance more than
once, each call will succeed.

Terminated instances will remain visible after termination (approximately one hour).

Note

By default, Amazon EC2 deletes all Amazon EBS volumes that were attached when the instance
launched. Amazon EBS volumes attached after instance launch continue running.

You can stop, start, and terminate EBS-backed instances.You can only terminate S3-backed instances.
What happens to an instance differs if you stop it or terminate it. For example, when you stop an instance,
the root device and any other devices attached to the instance persist. When you terminate an instance,
the root device and any other devices attached during the instance launch are automatically deleted. For
more information about the differences between stopping and terminating instances, go to the "Stop/Start"
and "Instance Termination" in Basics of Amazon EBS-Backed AMIS and Instances in the Amazon EC2
User Guide.

The short version of this command is ec2kill.

Syntax
ec2-terminate-instances instance_id [instance_id ...]

Options

RequiredDescriptionName

YesIDs of instances to terminate.

Type: String

Default: None

Example: i-43a4412a

instance_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

API Version 2012-04-01
464

Amazon Elastic Compute Cloud CLI Reference
ec2-terminate-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/index.html?Concepts_BootFromEBS.html

DescriptionOption

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• INSTANCE identifier

• The instance ID of the instance being terminated

• The state of the instance prior to being terminated

• The new state of the instance

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
465

Amazon Elastic Compute Cloud CLI Reference
Output

Examples

Example Request
This example terminates the i-3ea74257 instance.

PROMPT> ec2-terminate-instances i-3ea74257
INSTANCE i-3ea74257 running shutting-down

Related Operations
• ec2-describe-instances (p. 214)

• ec2-run-instances (p. 449)

API Version 2012-04-01
466

Amazon Elastic Compute Cloud CLI Reference
Examples

ec2-unmonitor-instances

Description
Disables monitoring for a running instance. For more information, go to Monitoring Your Instances and
Volumes in the Amazon Elastic Compute Cloud User Guide.

The short version of this command is ec2umin.

Syntax
ec2-unmonitor-instances instance_id [instance_id...]

Options

RequiredDescriptionName

YesInstance ID.

Type: String

Default: None

Example: i-43a4412a

instance_id

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

API Version 2012-04-01
467

Amazon Elastic Compute Cloud CLI Reference
ec2-unmonitor-instances

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-cloudwatch.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/using-cloudwatch.html

DescriptionOption

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns a table that contains the following information:

• Instance ID

• Monitoring state

Amazon EC2 command line tools display errors on stderr.

Examples

Example Request
This example disables monitoring for i-43a4412a and i-23a3397d.

PROMPT> ec2-unmonitor-instances i-43a4412a i-23a3397d
 i-43a4412a monitoring-disabling
 i-23a3397d monitoring-disabling

Related Operations
• ec2-monitor-instances (p. 389)

• ec2-run-instances (p. 449)

API Version 2012-04-01
468

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-upload-disk-image

Description
This command, which uploads the disk image associated with an import instance or an import volume
task ID, is deprecated. Instead, use ec2-import-instance and ec2-import-volume commands to
create the import task and upload the image to Amazon EC2. ec2-import-instance and
ec2-import-volume commands that are part of Amazon EC2 API command line tools downloaded
after 09-15-2011 are enhanced to perform the task previously performed by ec2-upload-disk-image.
Amazon EC2 supports import of VMDK, RAW, and VHD disk images. For more information, go to Using
the Command Line Tools to Import Your Virtual Machine to Amazon EC2 in the Amazon Elastic Compute
Cloud User Guide.

If the upload task doesn't complete, use ec2-resume-import to resume the import from where it was
interrupted.

The short version of this command is ec2udi.

Syntax
ec2-upload-disk-image -t task_id -o owner -w secret_key [-x days] [--user-threads
threads] [--part-size partsize] [--dry-run] [--dont-verify-format] disk_image

Options

RequiredDescriptionName

YesThe local file name of the disk image that you want to
upload.

Type: String

Default: None

Example: WinSvr8-32-disk1.vmdk

disk_image

YesThe conversion task ID for the upload.

Type: String

Default: None

Example: -t import-i-ffvko9js

-t, --task
task_id

YesAccess key ID of the bucket owner.

Type: String

Default: None

Example: AKIAIOSFODNN7EXAMPLE

-o, --owner-akid
access_key_id

YesSecret access key of the bucket owner.

Type: String

Default: None

Example:
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-w, --owner-sak
secret_access_key

API Version 2012-04-01
469

Amazon Elastic Compute Cloud CLI Reference
ec2-upload-disk-image

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/UploadingYourInstancesandVolumes.html

RequiredDescriptionName

NoValidity period for the signed Amazon S3 URLS that
allow EC2 to access your file.

Type: String

Default: 30 days

Example: -x 10

-x, --expires
days

NoMaximum number of threads to concurrently upload
the file with.

Type: String

Default: 20

Example: --user-threads 15

--user-threads threads

NoSize of each individual file part (in MB) that will be
uploaded. The file will be split into multiple parts at
most as large as the partsize parameter.

Type: String

Default: 8

Example: --part-size 3

--part-size partsize

NoDoes not upload the file, only validates that the disk
image matches a known type.

Type: None

Default: None

Example: --dry-run

--dry-run

NoDoes not verify the file format. We don't recommend
this option because it can result in a failed conversion.

Type: None

Default: None

Example: --dont-verify-format

--dont-verify-format

Common Options

DescriptionOption

Overrides the Region specified in the EC2_URL environment variable and
the URL specified by the -U option.

Default: The EC2_URL environment variable, or us-east-1 if the
environment variable is not set.

Example: --region eu-west-1

--region REGION

URL is the uniform resource locator of the Amazon EC2 web service entry
point.

Default: The EC2_URL environment variable, or
https://ec2.amazonaws.com if the environment variable is not set.

Example: -U https://ec2.amazonaws.com

-U, --url URL

API Version 2012-04-01
470

Amazon Elastic Compute Cloud CLI Reference
Common Options

DescriptionOption

The private key to use when constructing requests to Amazon EC2.

Default: The value of the EC2_PRIVATE_KEY environment variable.

Example: -K pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-K, --private-key
EC2-PRIVATE-KEY

The X.509 certificate to use when constructing requests to Amazon EC2.

Default: The value of the EC2_CERT environment variable.

Example: -C cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-C, --cert EC2-CERT

Specifies a connection timeout (in seconds).

Example: --connection-timeout 30

--connection-timeout
TIMEOUT

Specifies a request timeout (in seconds).

Example: --request-timeout 45

--request-timeout
TIMEOUT

Displays verbose output by showing the SOAP request and response on
the command line. This is particularly useful if you are building tools to
talk directly to our SOAP API.

-v, --verbose

Displays column headers in the output.-H, --headers

Shows empty columns as (nil).--show-empty-fields

Do not display tags for tagged resources.--hide-tags

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

Displays Help.-?, --help, -h

If - is specified as an argument to one of the parameters, a list of
arguments is read from standard input.This is useful for piping the output
of one command into the input of another.

Example: ec2-describe-instances | grep stopped | cut -f
2 | ec2-start-instances -

-

Output
The command returns the following information:

• Disk image size and format

• Converted volume size

• EBS volume size

• Percent of the upload completed

Amazon EC2 command line tools display errors on stderr.

API Version 2012-04-01
471

Amazon Elastic Compute Cloud CLI Reference
Output

Example

Example Request
This example uploads the corresponding disk image of the Windows Server 2008 (32-bit) VM you want
to migrate.

PROMPT>ec2-upload-disk-image ./WinSvr8-32-disk1.vmdk -t import-i-ffvko9js -o
AKIAIOSFODNN7EXAMPLE -w wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

Related Operations
• ec2-delete-disk-image (p. 125)

• ec2-resume-import (p. 440)

• ec2-import-instance (p. 353)

• ec2-import-volume (p. 362)

• ec2-describe-conversion-tasks (p. 184)

• ec2-cancel-conversion-task (p. 50)

API Version 2012-04-01
472

Amazon Elastic Compute Cloud CLI Reference
Example

AMI Tools Reference

Topics

• Common Options for AMI Tools (p. 473)

• ec2-bundle-image (p. 474)

• ec2-bundle-vol (p. 477)

• ec2-delete-bundle (p. 481)

• ec2-download-bundle (p. 483)

• ec2-migrate-bundle (p. 485)

• ec2-migrate-manifest (p. 488)

• ec2-unbundle (p. 490)

• ec2-upload-bundle (p. 492)

Common Options for AMI Tools
Most AMI tools described in this section accept the set of optional parameters described in the following
table.

Note

The AMI Tools are only designed for use with the AMIs backed by Amazon S3.

DescriptionOption

Display the help message.--help, -h

Displays the version and copyright notice.--version

Displays the manual entry.--manual

Runs in batch mode, suppressing user interaction and confirmation.--batch

Prints internal debugging information. This is useful to assist us when
troubleshooting problems.

--debug

API Version 2012-04-01
473

Amazon Elastic Compute Cloud CLI Reference
Common Options for AMI Tools

ec2-bundle-image

Description
Create a bundled AMI from an operating system image created in a loopback file. For more information,
go to the Amazon Elastic Compute Cloud User Guide.

Note

Scripts that require a copy of the public key from the launch key pair must obtain the key from
the instance's metadata (not the key file in the instance store) for instances bundled with the
2007-08-29 AMI tools and later. AMIs bundled before this release will continue to work normally.

Syntax
ec2-bundle-image -k private_key -c cert -u user_id -i image_path -r {i386 |
x86_64} [-d destination] [-p ami_prefix] [--ec2cert cert_path] [--kernel
kernel-id] [--ramdisk ramdisk_id] [--block-device-mapping block_device_mapping]

Options

RequiredDescriptionOption

YesThe path to the user's PEM-encoded RSA key file.

Example: -k
pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-k, --privatekey
private_key

YesThe user's PEM encoded RSA public key certificate
file.

Example: -c
cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-c, --cert cert

YesThe user's AWS account ID without dashes. Do not
use the Access Key ID.

Example: -u 111122223333

-u, --user user_id

YesThe path to the image to bundle.

Example: -i
/var/spool/my-image/version-2/debian.img

-i, --image image_path

YesImage architecture. If you don't provide this on the
command line, you'll be prompted to provide it when
the bundling starts.

Valid Values: i386 | x86_64

Example: -r x86_64

-r, --arch architecture

NoThe directory in which to create the bundle.

Default: /tmp

Example: -d /var/run/my-bundle

-d, --destination
destination

API Version 2012-04-01
474

Amazon Elastic Compute Cloud CLI Reference
ec2-bundle-image

http://docs.amazonwebservices.com/AWSEC2/2012-04-01/UserGuide/

RequiredDescriptionOption

NoThe filename prefix for bundled AMI files.

Default: The name of the image file. For example, if
the image path is
/var/spool/my-image/version-2/debian.img,
then the default prefix is debian.img.

Example: -p my-image-is-special

-p, --prefix ami_prefix

NoThe path to the Amazon EC2 X.509 public key
certificate.

Default: /etc/ec2/amitools/cert-ec2.pem
(varies, depending on tools)

Example: --ec2cert
/etc/ec2/amiutil/cert-ec2.pem

--ec2cert cert_path

NoThe ID of the kernel to select.

Default: 2.6.16-xenU

Example: --kernel aki-ba3adfd3

--kernel kernel_id

NoThe ID of the RAM disk to select.

Some kernels require additional drivers at launch.
Check the kernel requirements for information on
whether you need to specify a RAM disk.To find kernel
requirements, go to the Resource Center and search
for the kernel ID.

Example: --ramdisk ari-badbad00

--ramdisk ramdisk_id

NoDefault block-device-mapping scheme with which to
launch the AMI. This defines how block devices are
exposed to an instance of this AMI if the instance type
supports the specified device.

The scheme is a comma-separated list of key=value
pairs, where each key is a virtual name and each value
is the desired device name. Virtual names include:

• ami—The root file system device, as seen by the
instance

• root—The root file system device, as seen by the
kernel

• swap—The swap device, as seen by the instance

• ephemeralN—The Nth ephemeral store

Example: --block-device-mapping
ami=sda1,root=/dev/sda1,ephemeral0=sda2,swap=sda3

Example: --block-device-mapping
ami=0,root=/dev/dsk/c0d0s0,ephemeral0=1

--block-device-mapping
mappings

Output
Status messages describing the stages and status of the bundling process.

API Version 2012-04-01
475

Amazon Elastic Compute Cloud CLI Reference
Output

http://developer.amazonwebservices.com/connect/kbcategory.jspa?categoryID=59

Example
This example creates a bundled AMI from an operating system image that was created in a loopback file.

$ ec2-bundle-image -k pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem -c cert-HKZYK
TAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem -u 111122223333 -i image.img -d bundled/ -p
fred -r x86_64
Please specify a value for arch [i386]:
Bundling image file...
Splitting bundled/fred.gz.crypt...
Created fred.part.00
Created fred.part.01
Created fred.part.02
Created fred.part.03
Created fred.part.04
Created fred.part.05
Created fred.part.06
Created fred.part.07
Created fred.part.08
Created fred.part.09
Created fred.part.10
Created fred.part.11
Created fred.part.12
Created fred.part.13
Created fred.part.14
Generating digests for each part...
Digests generated.
Creating bundle manifest...
ec2-bundle-image complete.

Related Topics
• ec2-bundle-vol (p. 477)

• ec2-unbundle (p. 490)

• ec2-upload-bundle (p. 492)

• ec2-download-bundle (p. 483)

• ec2-delete-bundle (p. 481)

API Version 2012-04-01
476

Amazon Elastic Compute Cloud CLI Reference
Example

ec2-bundle-vol

Description
Creates a bundled AMI by compressing, encrypting and signing a snapshot of the local machine's root
file system.

To use ec2-bundle-vol, first you must install the AMI tools on the instance you are bundling, then run
ec2-bundle-vol on that instance, not on a local system. For information about getting the AMI tools,
go to Amazon EC2 AMI Tools.

Note

Scripts that require a copy of the public key from the launch key pair must obtain the key from
the instance's metadata (not the key file in the instance store) for instances bundled with the
2007-08-29 AMI tools and later. AMIs bundled before this release will continue to work normally.

On a running instance, Amazon EC2 attempts to inherit product codes, kernel settings, RAM
disk settings, and block device mappings with which the instance launched.

Syntax
ec2-bundle-vol -k private_key -u user_id -c cert -r architecture [-s size] [-d
destination] [-e exclude_directory_1,exclude_directory_1,...] [-p ami_prefix]
[-v volume] [--ec2cert cert_path] [--fstab fstab_path] [--generate-fstab]
[--kernel kernel-id] [--ramdisk ramdisk_id] [--block-device-mapping
block_device_mapping] [--[no-]inherit] [--productcodes product_code]

Options

RequiredDescriptionOption

YesThe path to the user's PEM-encoded RSA key file.

Example: -k
pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-k, --privatekey
private_key

YesThe user's AWS account ID without dashes. Do not
use the Access Key ID.

Example: -u 111122223333

-u, --user user_id

YesThe user's PEM encoded RSA public key certificate
file.

Example: -c
cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-c, --cert cert

YesImage architecture. If you don't provide this on the
command line, you'll be prompted to provide it when
the bundling starts.

Valid Values: i386 | x86_64

Example: -r x86_64

-r, --arch architecture

API Version 2012-04-01
477

Amazon Elastic Compute Cloud CLI Reference
ec2-bundle-vol

http://developer.amazonwebservices.com/connect/entry.jspa?externalID=368&categoryID=88

RequiredDescriptionOption

NoThe size, in MB (1024 * 1024 bytes), of the image file
to create. The maximum size is 10240 MB.

Default: 10240

Example: -s 2048

-s, --size size

NoThe directory in which to create the bundle.

Default: /tmp

Example: -d /var/run/my-bundle

-d, --destination
destination

NoA list of absolute directory paths and files to exclude
from the bundle operation. This parameter overrides
the --all option. When exclude is specified, the
directories and subdirectories listed with the parameter
will not be bundled with the volume.

Example: Assuming the mount point of the volume is
-v /foo, and you want to exclude directories /foo/bar
and /foo/baz, specify -e /bar,/baz.

-e, --exclude
directory_1,directory_2,...

NoA list of files to include in the bundle operation. This
option overrides the exclusion of files that are by
default filtered out because they might contain
sensitive information.

Use this option to explicitly include a file that might
contain sensitive data — i.e., '*.sw', '*.swo', '*.swp',
'*.pem', '*.priv', '*.gpg', '*.jks', '*/.ssh/authorized_keys',
'*/.bash_history'. The files listed with the parameter
will be bundled with the volume.

Example: Assuming the mount point of the volume is
-v /mnt/myvol/ and you want to include file
/mnt/myvol/foo/bar.pem, specify -i /foo/bar.pem.

-i, --include
file_1,file_2,...

NoThe filename prefix for bundled AMI files.

Default: image

Example: -p my-image-is-special

-p, --prefix ami_prefix

NoThe absolute path to the mounted volume from which
to create the bundle.

Default: The root directory (/)

Example: -v /mnt/my-customized-ami

-v, --volume volume

NoBundle all directories, including those on remotely
mounted filesystems.

Example: -a

-a, --all

NoThe path to the Amazon EC2 X.509 public key
certificate.

Default: /etc/ec2/amitools/cert-ec2.pem
(varies, depending on tools)

Example: --ec2cert
/etc/ec2/amiutil/cert-ec2.pem

--ec2cert cert_path

API Version 2012-04-01
478

Amazon Elastic Compute Cloud CLI Reference
Options

RequiredDescriptionOption

NoThe path to the fstab to bundle into the image. If this
is not specified, Amazon EC2 bundles /etc/fstab.

Example: --fstab /etc/fstab

--fstab fstab_path

NoCauses Amazon EC2 to bundle the volume using an
Amazon EC2-provided fstab.

Example: --generate-fstab

--generate-fstab

NoThe ID of the kernel to select.

Example: --kernel aki-ba3adfd3

--kernel kernel_id

NoThe ID of the RAM disk to select.

Some kernels require additional drivers at launch.
Check the kernel requirements for information on
whether you need to specify a RAM disk. To find the
kernel requirements, go to the Resource Center and
search for the kernel ID.

Example: --ramdisk ari-badbad00

--ramdisk ramdisk_id

NoDefault block-device-mapping scheme with which to
launch the AMI. This defines how block devices are
exposed to an instance of this AMI if the instance type
supports the specified device.

The scheme is a comma-separated list of key=value
pairs, where each key is a virtual name and each value
is the desired device name. Virtual names include:

• ami—The root file system device, as seen by the
instance

• root—The root file system device, as seen by the
kernel

• swap—The swap device, as seen by the instance

• ephemeralN—The Nth ephemeral store

Example: --block-device-mapping
ami=sda1,root=/dev/sda1,ephemeral0=sda2,swap=sda3

Example: --block-device-mapping
ami=0,root=/dev/dsk/c0d0s0,ephemeral0=1

--block-device-mapping
mappings

NoWhether the image should inherit the instance's
metadata (the default is to inherit). Bundling will fail if
you enable inherit but the instance metadata is not
accessible.

Example: --inherit

--[no-]inherit

NoProduct code to attach to the image at registration
time.

Example: --productcodes 1234abcd

--productcodes
product_code

API Version 2012-04-01
479

Amazon Elastic Compute Cloud CLI Reference
Options

http://developer.amazonwebservices.com/connect/kbcategory.jspa?categoryID=59

Output
Status messages describing the stages and status of the bundling.

Example
This example creates a bundled AMI by compressing, encrypting and signing a snapshot of the local
machine's root file system.

$ ec2-bundle-vol -d /mnt -k pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem -c cert-
HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem -u 111122223333 -r x86_64

Copying / into the image file /mnt/image...
 Excluding:
 sys
 dev/shm
 proc
 dev/pts
 proc/sys/fs/binfmt_misc
 dev
 media
 mnt
 proc
 sys
 tmp/image
 mnt/img-mnt
 1+0 records in
 1+0 records out
 mke2fs 1.38 (30-Jun-2005)
 warning: 256 blocks unused.

 Splitting /mnt/image.gz.crypt...
 Created image.part.00
 Created image.part.01
 Created image.part.02
 Created image.part.03
 ...
 Created image.part.22
 Created image.part.23
 Generating digests for each part...
 Digests generated.
 Creating bundle manifest...
 Bundle Volume complete.

Related Topics
• ec2-bundle-image (p. 474)

• ec2-unbundle (p. 490)

• ec2-upload-bundle (p. 492)

• ec2-download-bundle (p. 483)

• ec2-delete-bundle (p. 481)

API Version 2012-04-01
480

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-delete-bundle

Description
Deletes the specified bundle from Amazon S3 storage.

Syntax
ec2-delete-bundle -b s3_bucket -a access_key_id -s secret_key [-m manifest_path]
[-p ami_prefix] [--url url] [--retry] [-y] [--clear]

Options

RequiredDescriptionOption

YesThe name of the Amazon S3 bucket containing the
bundled AMI, followed by an optional '/'-delimited path
prefix

Example: -b myawsbucket/ami-001

-b, --bucket
s3_bucket

YesThe AWS access key ID.

Example: -a AKIAIOSFODNN7EXAMPLE

-a, --access-key
access_key_id

YesThe AWS secret access key.

Example: -s
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-s, --secret-key
secret_key

ConditionalThe path to the unencrypted manifest file.

Example: -m
/var/spool/my-first-bundle/image.manifest.xml

Condition:You must specify --prefix or
--manifest.

-m, --manifest
manifest_path

ConditionalThe bundled AMI filename prefix. Provide the entire
prefix. For example, if the prefix is image.img, use -p
image.img and not -p image.

Example: -p image.img

Condition:You must specify --prefix or
--manifest.

-p, --prefix
ami_prefix

NoThe Amazon S3 service URL.

Default: https://s3.amazonaws.com

Example: --url https://s3.amazonaws.ie

--url url

NoAutomatically retries on all Amazon S3 errors, up to
five times per operation.

Example: --retry

--retry

NoAutomatically assumes the answer to all prompts is
'yes'.

Example: -y

-y, --yes

API Version 2012-04-01
481

Amazon Elastic Compute Cloud CLI Reference
ec2-delete-bundle

RequiredDescriptionOption

NoDeletes the specified bundle from the Amazon S3
bucket and deletes the bucket, if empty.

Example: --clear

--clear

Output
Amazon EC2 displays status messages indicating the stages and status of the delete process.

Example
This example deletes a bundle from Amazon S3.

$ ec2-delete-bundle -b myawsbucket -a AKIAIOSFODNN7EXAMPLE -s wJalrXUtn
FEMI/K7MDENG/bPxRfiCYEXAMPLEKEY -p fred
Deleting files:
myawsbucket/fred.manifest.xml
myawsbucket/fred.part.00
myawsbucket/fred.part.01
myawsbucket/fred.part.02
myawsbucket/fred.part.03
myawsbucket/fred.part.04
myawsbucket/fred.part.05
myawsbucket/fred.part.06
Continue? [y/n]
y
Deleted myawsbucket/fred.manifest.xml
Deleted myawsbucket/fred.part.00
Deleted myawsbucket/fred.part.01
Deleted myawsbucket/fred.part.02
Deleted myawsbucket/fred.part.03
Deleted myawsbucket/fred.part.04
Deleted myawsbucket/fred.part.05
Deleted myawsbucket/fred.part.06
ec2-delete-bundle complete.

Related Topics
• ec2-bundle-image (p. 474)

• ec2-bundle-vol (p. 477)

• ec2-unbundle (p. 490)

• ec2-upload-bundle (p. 492)

• ec2-download-bundle (p. 483)

API Version 2012-04-01
482

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-download-bundle

Description
Download the specified bundles from S3 storage.

Syntax
ec2-download-bundle -b s3_bucket [-m manifest] -a access_key_id -s secret_key
-k private_key [-p ami_prefix] [-d directory] [--retry] [--url url]

Options

RequiredDescriptionOption

YesThe name of the Amazon S3 bucket where the bundle
is located, followed by an optional '/'-delimited path
prefix.

Example: -b myawsbucket/ami-001

-b, --bucket
s3_bucket

NoThe manifest filename (without the path). We
recommend you specify either the manifest (option
-m), or the filename prefix (option -p).

Example: -m my-image.manifest.xml

-m, --manifest
manifest

YesYour AWS access key ID.

Example: -a AKIAIOSFODNN7EXAMPLE

-a, --access-key
access_key_id

YesYour AWS secret access key.

Example: -s
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-s, --secret-key
secret_key

YesThe private key used to decrypt the manifest.

Example: -k
pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-k, --privatekey
private_key

NoThe filename prefix for the bundled AMI files.

Default: image

Example: -p my-image

-p, --prefix
ami_prefix

NoThe directory where the downloaded bundle is saved.
The directory must exist.

Default: The current working directory.

Example: -d /tmp/my-downloaded-bundle

-d, --directory
directory

NoAutomatically retries on all Amazon S3 errors, up to
five times per operation.

Example: --retry

--retry

NoThe S3 service URL.

Default: https://s3.amazonaws.com

Example: --url https://s3.amazonaws.ie

--url url

API Version 2012-04-01
483

Amazon Elastic Compute Cloud CLI Reference
ec2-download-bundle

Output
Status messages indicating the various stages of the download process are displayed.

Example
This example creates the bundled directory and downloads the bundle from the myawsbucket Amazon
S3 bucket.

$ mkdir bundled
$ ec2-download-bundle -b myawsbucket -m fred.manifest.xml -a AKIAIOSFODNN7EXAMPLE
 -s wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY -k pk-HKZYKTAIG2ECMXY
IBH3HXV4ZBEXAMPLE.pem -d bundled
downloading manifest https://s3.amazonaws.com/myawsbucket/image.manifest.xml
to bundled/image.manifest.xml ...
downloading part https://s3.amazonaws.com/myawsbucket/image.part.00 to
bundled/image.part.00 ...
Downloaded image.part.00 from https://s3.amazonaws.com/myawsbucket.
downloading part https://s3.amazonaws.com/myawsbucket/image.part.01 to
bundled/image.part.01 ...
Downloaded image.part.01 from https://s3.amazonaws.com/myawsbucket.
downloading part https://s3.amazonaws.com/myawsbucket/image.part.02 to
bundled/image.part.02 ...
Downloaded image.part.02 from https://s3.amazonaws.com/myawsbucket.
downloading part https://s3.amazonaws.com/myawsbucket/image.part.03 to
bundled/image.part.03 ...
Downloaded image.part.03 from https://s3.amazonaws.com/myawsbucket.
downloading part https://s3.amazonaws.com/myawsbucket/image.part.04 to
bundled/image.part.04 ...
Downloaded image.part.04 from https://s3.amazonaws.com/myawsbucket.
downloading part https://s3.amazonaws.com/myawsbucket/image.part.05 to
bundled/image.part.05 ...
Downloaded image.part.05 from https://s3.amazonaws.com/myawsbucket.
downloading part https://s3.amazonaws.com/myawsbucket/image.part.06 to
bundled/image.part.06 ...
Downloaded image.part.06 from https://s3.amazonaws.com/myawsbucket.
Download Bundle complete.

Note

This example uses the Linux and UNIX mkdir command.

Related Topics
• ec2-bundle-image (p. 474)

• ec2-bundle-vol (p. 477)

• ec2-unbundle (p. 490)

• ec2-upload-bundle (p. 492)

• ec2-delete-bundle (p. 481)

API Version 2012-04-01
484

Amazon Elastic Compute Cloud CLI Reference
Output

ec2-migrate-bundle

Description
Copy a bundled AMI from one Region to another. For information on Regions, go to the Amazon Elastic
Compute Cloud User Guide.

Note

After copying a bundled AMI to a new Region, make sure to register it as a new AMI.

During migration, Amazon EC2 replaces the kernel and RAM disk in the manifest file with a kernel
and RAM disk designed for the destination Region. Unless the --no-mapping parameter is given,
ec2-migrate-bundle might use the Amazon EC2 DescribeRegions and DescribeImages
operations to perform automated mappings.

Syntax
ec2-migrate-bundle -k private_key -c cert -a access_key_id -s secret_key --bucket
source_s3_bucket --destination-bucket destination_s3_bucket --manifest
manifest_path [--location location] [--ec2cert ec2_cert_path] [--kernel
kernel-id] [--ramdisk ramdisk_id] [--no-mapping] [--region mapping_region_name]

Options

RequiredDescriptionOption

YesThe path to the user's PEM-encoded RSA key file.

Example: -k
pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-k, --privatekey
private_key

YesThe user's PEM encoded RSA public key certificate
file.

Example: -c
cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-c, --cert cert

YesThe AWS access key ID.

Example: -a AKIAIOSFODNN7EXAMPLE

-a, --access-key
access_key_id

YesThe AWS secret access key.

Example: -s
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-s, --secret-key
secret_key

YesThe source Amazon S3 bucket where the AMI is
located, followed by an optional '/'-delimited path prefix.

Example: --bucket myawsbucket

-b, --bucket
source_s3_bucket

YesThe destination Amazon S3 bucket, followed by an
optional '/'-delimited path prefix. If the destination
bucket does not exist, it is created.

Example: --destination-bucket
myotherawsbucket

-d, --destination-bucket
destination_s3_bucket

API Version 2012-04-01
485

Amazon Elastic Compute Cloud CLI Reference
ec2-migrate-bundle

http://docs.amazonwebservices.com/AWSEC2/2012-04-01/UserGuide/
http://docs.amazonwebservices.com/AWSEC2/2012-04-01/UserGuide/

RequiredDescriptionOption

YesThe location of the Amazon S3 source manifest.

Default: None

Example: --manifest my-ami.manifest.xml

-m, --manifest manifest

NoThe location of the destination Amazon S3 bucket.

If the bucket exists and the location is specified, the
tool exits with an error. if the specified location does
not match the actual location. If the bucket exists and
no location is specified, the tool uses the bucket's
location. If the bucket does not exist and the location
is specified, the tool creates the bucket in the specified
location. If the bucket does not exist and location is
not specified, the tool creates the bucket without a
location constraint (in the US).

Valid Values:US | EU | us-west-1 | ap-southeast-1

Default: US

Example: --location EU

--location location

NoThe access control list policy of the bundled image.

Valid Values: public-read | aws-exec-read

Default: aws-exec-read

Example: --acl public-read

--acl {public-read |
aws-exec-read}

NoAutomatically retries on all Amazon S3 errors, up to
five times per operation.

Example: --retry

--retry

NoThe ID of the kernel to select.

Example: --kernel aki-ba3adfd3

--kernel kernel_id

NoThe ID of the RAM disk to select.

Some kernels require additional drivers at launch.
Check the kernel requirements for information on
whether you need to specify a RAM disk.To find kernel
requirements, go to the Resource Center and search
for the kernel ID.

Example: --ramdisk ari-badbad00

--ramdisk ramdisk_id

NoDisables automatic mapping of kernels and RAM disks.

Example: --no-mapping

--no-mapping

NoRegion to look up in the mapping file. If no Region is
specified, Amazon EC2 attempts to determine the
Region from the location of the Amazon S3 bucket.

Example: --region eu-west-1

--region

Output
Status messages describing the stages and status of the bundling process.

API Version 2012-04-01
486

Amazon Elastic Compute Cloud CLI Reference
Output

http://developer.amazonwebservices.com/connect/kbcategory.jspa?categoryID=59

Example
This example copies the AMI specified in the my-ami.manifest.xml manifest from the US to the EU.

$ ec2-migrate-bundle --cert cert-THUMBPRINT.pem --privatekey pk-THUMBPRINT.pem
 --access-key AKIAIOSFODNN7EXAMPLE --secret-key wJalrXUtnFEMI/K7MDENG/bPxRfi
CYEXAMPLEKEY --bucket myawsbucket --destination-bucket myotherawsbucket --
manifest my-ami.manifest.xml --location EU
Downloading manifest my-ami.manifest.xml from myawsbucket to /tmp/ami-migration-
my-ami.manifest.xml/my-ami.manifest.xml ...
Copying 'my-ami.part.00'...
Copying 'my-ami.part.01'...
Copying 'my-ami.part.02'...
Copying 'my-ami.part.03'...
Copying 'my-ami.part.04'...
Copying 'my-ami.part.05'...
Copying 'my-ami.part.06'...
Copying 'my-ami.part.07'...
Copying 'my-ami.part.08'...
Copying 'my-ami.part.09'...
Copying 'my-ami.part.10'...
Your new bundle is in S3 at the following location:
myotherawsbucket/my-ami.manifest.xml

Related Topics
• ec2-register (p. 397)

• ec2-run-instances (p. 449)

API Version 2012-04-01
487

Amazon Elastic Compute Cloud CLI Reference
Example

ec2-migrate-manifest

Description
Modify a bundled AMI to work in a new Region. For information on Regions, go to the Amazon Elastic
Compute Cloud User Guide.

You must use this command if you are bundling in one Region for use in another or if you copy a bundled
AMI out of band (without using ec2-migrate-bundle) and want to use it in a different Region.

Note

This command replaces the kernel and RAM disk in the manifest file with a kernel and RAM disk
designed for the destination Region.

Syntax
ec2-migrate-manifest -k private_key -c cert -m manifest_path {(-a access_key_id
-s secret_key --region mapping_region_name) | --no-mapping} [--kernel kernel-id]
[--ramdisk ramdisk_id] [--ec2cert ec2_cert_path]

Options

RequiredDescriptionOption

YesThe path to the user's PEM-encoded RSA key file.

Example: -k
pk-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-k, --privatekey
private_key

YesThe user's PEM encoded RSA public key certificate
file.

Example: -c
cert-HKZYKTAIG2ECMXYIBH3HXV4ZBEXAMPLE.pem

-c, --cert cert

ConditionalThe AWS access key ID.

Condition: Required if using automatic mapping.

Example: -a AKIAIOSFODNN7EXAMPLE

-a, --access-key
access_key_id

ConditionalThe AWS secret access key.

Condition: Required if using automatic mapping.

Example: -s
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-s, --secret-key
secret_key

YesThe manifest file.

Example: --manifest my-ami.manifest.xml

--manifest manifest_path

NoThe ID of the kernel to select.

Example: --kernel aki-ba3adfd3

--kernel kernel_id

API Version 2012-04-01
488

Amazon Elastic Compute Cloud CLI Reference
ec2-migrate-manifest

http://docs.amazonwebservices.com/AWSEC2/2012-04-01/UserGuide/
http://docs.amazonwebservices.com/AWSEC2/2012-04-01/UserGuide/

RequiredDescriptionOption

NoThe ID of the RAM disk to select.

Some kernels require additional drivers at launch.
Check the kernel requirements for information on
whether you need to specify a RAM disk.To find kernel
requirements, go to the Resource Center and search
for the kernel ID.

Example: --ramdisk ari-badbad00

--ramdisk ramdisk_id

NoOverrides the file containing kernel and RAM disk
Region mappings.

Example: --mapping-file eu-mappings

--mapping-file
mapping_file

NoOverrides the file containing kernel and RAM disk
Region mappings from the specified hostname portion
of a URL.

Example: --mapping-url
mysite.com/eu-mappings

--mapping-url url

ConditionalDisables automatic mapping of kernels and RAM disks.

Condition: Required if you're not providing the -a, -s,
and --region options (which are used for automatic
mapping).

--no-mapping

ConditionalRegion to look up in the mapping file.

Condition: Required if using automatic mapping.

Example: --region eu-west-1

--region

Output
Status messages describing the stages and status of the bundling process.

Example
This example copies the AMI specified in the my-ami.manifest.xml manifest from the US to the EU.

$ ec2-migrate-manifest --manifest my-ami.manifest.xml --cert cert-HKZYKTAIG2ECMXY
IBH3HXV4ZBZQ55CLO.pem --privatekey pk-HKZYKTAIG2ECMXYIBH3HXV4ZBZQ55CLO.pem --
region eu-west-1

Backing up manifest...
Successfully migrated my-ami.manifest.xml It is now suitable for use in eu-west-
1.

Related Topics
• ec2-register (p. 397)

• ec2-run-instances (p. 449)

API Version 2012-04-01
489

Amazon Elastic Compute Cloud CLI Reference
Output

http://developer.amazonwebservices.com/connect/kbcategory.jspa?categoryID=59

ec2-unbundle

Description
Recreates the AMI from the bundled AMI parts.

Syntax
ec2-unbundle -m manifest -k private_key [-d destination_directory] [-s
source_directory]

Options

RequiredDescriptionOption

YesThe path to the unencrypted AMI manifest file.

Example: -m
/var/spool/my-first-bundle/Manifest

-m, --manifest manifest

YesThe path to your PEM-encoded RSA key file.

Example: -k $HOME/pk-234242example.pem

-k, --privatekey
private_key

NoThe directory in which to unbundle the AMI. The
destination directory must exist.

Default: The current directory.

Example: -d /tmp/my-image

-d, --destination
destination_directory

NoThe directory containing the bundled AMI parts.

Default: The current directory.

Example: -s /tmp/my-bundled-image

-s, --source
source_directory

Example
This Linux and UNIX example unbundles the AMI specified in the fred.manifest.xml file.

$ mkdir unbundled
$ ec2-unbundle -m fred.manifest.xml -s bundled -d unbundled

$ ls -l unbundled
total 1025008
-rw-r--r-- 1 root root 1048578048 Aug 25 23:46 fred.img

Output
Status messages indicating the various stages of the unbundling process are displayed.

API Version 2012-04-01
490

Amazon Elastic Compute Cloud CLI Reference
ec2-unbundle

Related Topics
• ec2-bundle-image (p. 474)

• ec2-bundle-vol (p. 477)

• ec2-upload-bundle (p. 492)

• ec2-download-bundle (p. 483)

• ec2-delete-bundle (p. 481)

API Version 2012-04-01
491

Amazon Elastic Compute Cloud CLI Reference
Related Topics

ec2-upload-bundle

Description
Upload a bundled AMI to Amazon S3 storage.

Syntax
ec2-upload-bundle -b s3_bucket -m manifest -a access_key_id -s secret_key [--acl
acl] [-d directory] [--part part] [--location location] [--url url] [--retry]
[--skipmanifest]

Options

RequiredDescriptionOption

YesThe name of the Amazon S3 bucket in which to store
the bundle, followed by an optional '/'-delimited path
prefix. If the bucket doesn't exist it will be created (if
the bucket name is available).

Example: -b myawsbucket/ami-001

-b, --bucket
s3_bucket

YesThe path to the manifest file. The manifest file is
created during the bundling process and can be found
in the directory containing the bundle.

Example: -m image.manifest.xml

-m, --manifest
manifest

YesYour AWS access key ID.

Example: -a AKIAIOSFODNN7EXAMPLE

-a, --access-key
access_key_id

YesYour AWS secret access key.

Example: -s
wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

-s, --secret-key
secret_key

NoThe access control list policy of the bundled image.

Valid Values: public-read | aws-exec-read

Default: aws-exec-read

Example: --acl public-read

--acl acl

NoThe directory containing the bundled AMI parts.

Default:The directory containing the manifest file (see
the -m option).

Example: -d /var/run/my-bundle

-d, --directory
directory

NoStarts uploading the specified part and all subsequent
parts.

Example: --part 04

--part part

API Version 2012-04-01
492

Amazon Elastic Compute Cloud CLI Reference
ec2-upload-bundle

RequiredDescriptionOption

NoThe location of the destination Amazon S3 bucket.

If the bucket exists and you specify a location that
doesn't match the bucket's actual location, the tool
exits with an error. If the bucket exists and you don't
specify a location, the tool uses the bucket's location.
If the bucket does not exist and you specify a location,
the tool creates the bucket in the specified location. If
the bucket does not exist and you don't specify a
location, the tool creates the bucket without a location
constraint (in the US).

Valid Values:US | EU | us-west-1 | ap-southeast-1

Default: US

Example: --location EU

--location location

NoThe S3 service URL.

Default: https://s3.amazonaws.com

Example: --url https://s3.amazonaws.ie

--url url

NoAutomatically retries on all Amazon S3 errors, up to
five times per operation.

Example: --retry

--retry

NoDoes not upload the manifest.

Example: --skipmanifest

--skipmanifest

Output
Amazon EC2 displays status messages that indicate the stages and status of the upload process.

Example
This example uploads the bundle specified by the bundled/fred.manifest.xml manifest.

$ ec2-upload-bundle -b myawsbucket -m bundled/fred.manifest.xml -a AKIAIOSFOD
NN7EXAMPLE -s wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY
Creating bucket...
Uploading bundled image parts to the S3 bucket myawsbucket ...
Uploaded fred.part.00
Uploaded fred.part.01
Uploaded fred.part.02
Uploaded fred.part.03
Uploaded fred.part.04
Uploaded fred.part.05
Uploaded fred.part.06
Uploaded fred.part.07
Uploaded fred.part.08
Uploaded fred.part.09
Uploaded fred.part.10
Uploaded fred.part.11
Uploaded fred.part.12
Uploaded fred.part.13

API Version 2012-04-01
493

Amazon Elastic Compute Cloud CLI Reference
Output

Uploaded fred.part.14
Uploading manifest ...
Uploaded manifest.
Bundle upload completed.

Related Topics
• ec2-bundle-image (p. 474)

• ec2-bundle-vol (p. 477)

• ec2-unbundle (p. 490)

• ec2-download-bundle (p. 483)

• ec2-delete-bundle (p. 481)

API Version 2012-04-01
494

Amazon Elastic Compute Cloud CLI Reference
Related Topics

Document History

The following table describes the important changes since the last release of the Amazon EC2
documentation set.

API version: 2012-04-01.

Latest documentation update: April 19, 2012.

Release DateDescriptionChange

19 April 2012Added support for AWS Marketplace AMIs and a new API
version: 2012-04-01.

Support for AWS
Marketplace and a
New API Version

18 April 2012Starting with API version 2012-03-01, you can check the
operational status of your Amazon EBS volume. The volume
status check gives you information about the I/O, also known
as read/write, capability of your EBS volumes. The volume
status check lets you know when an EBS volume’s data is
potentially inconsistent. Amazon Web Services (AWS) gives
you options to handle the potentially inconsistent volume. For
information on the commands related to this release, see:

• ec2-describe-volume-status (p. 308)

• ec2-modify-volume-attribute (p. 386)

• ec2-describe-volume-attribute (p. 305)

• ec2-enable-volume-io (p. 343)

Amazon EBS Volume
Status Check

API Version 2012-04-01
495

Amazon Elastic Compute Cloud CLI Reference

Release DateDescriptionChange

12 March 2012Starting with API version 2012-03-01, you can check the
operational status of your Amazon EBS volume. The volume
status check gives you information about the I/O, also known
as read/write, capability of your EBS volumes. The volume
status check lets you know when an EBS volume’s data is
potentially inconsistent. Amazon Web Services (AWS) gives
you options to handle the potentially inconsistent volume. For
information on the commands related to this release, see:

• ec2-describe-volume-status (p. 308)

• ec2-modify-volume-attribute (p. 386)

• ec2-describe-volume-attribute (p. 305)

• ec2-enable-volume-io (p. 343)

Amazon EBS Volume
Status Check

30 December
2011

Starting with API version 2011-12-15, you can use the
ec2-describe-instance-status command to retrieve
results of automated checks performed by Amazon EC2.These
status checks detect problems that may impair an instance’s
ability to run your applications.You can use
ec2-report-instance-status to send us feedback or
report an inaccurate instance status.

Instance Status
Checks

21 December
2011

Starting with API version 2011-12-01, you can attach an elastic
network interface (ENI) to an EC2 instance in a VPC. For more
information, see:

• ec2-attach-network-interface (p. 28)

• ec2-detach-network-interface (p. 329)

• ec2-create-network-interface (p. 84)

• ec2-delete-network-interface (p. 141)

• ec2-describe-network-interfaces (p. 240)

• ec2-describe-network-interface-attribute (p. 246)

• ec2-modify-network-interface-attribute (p. 379)

• ec2-reset-network-interface-attribute (p. 435)

Elastic Network
Interfaces (ENIs) for
Amazon EC2
Instances in Amazon
Virtual Private Cloud

01 December
2011

Starting with API version 2011-11-01, you can use the new
offering-type parameter of
ec2-describe-reserved-instances-offerings to
identify the Reserved Instance offerings that address your
projected use: Heavy Utilization, Medium Utilization, and Light
Utilization. See
ec2-describe-reserved-instances-offerings (p. 260).

New Offering Types
for Amazon EC2
Reserved Instances

14 November
2011

The ec2-describe-instance-status (p.223) command allows you
to view the status of your instances and any upcoming
scheduled events.

Support for Amazon
EC2 Instance Status

API Version 2012-04-01
496

Amazon Elastic Compute Cloud CLI Reference

Release DateDescriptionChange

11 October
2011

The ec2-request-spot-instances (p. 422) command is updated
with the subnet option, which enables you to specify an
Amazon VPC subnet into which to launch your Spot Instances.

Support for Amazon
EC2 Spot Instances in
Amazon VPC

18 September
2011

The common options table now appears in each command
description as well as on the existing Common Options for API
Tools (p. 5) page.

Added common
options table to each
entry

15 September
2011

We've added ec2-resume-import for restarting an
incomplete upload at the point the task stopped, and
deprecated ec2-upload-disk-image because its
functionality is now performed by the enhanced
ec2-import-instance and ec2-import-volume. For more
information, see the API actions:

• ec2-resume-import

• ec2-upload-disk-image

• ec2-import-instance

• ec2-import-volume.

Updates to VM import
functionality

24 August
2011

We've added VHD as one of the VM file formats supported for
import into Amazon EC2. See the API actions ImportInstance
and ImportVolume, and the CLI commands ec2-import-instance
and ec2-import-volume.

Support for VHD file
format added to the
2011-07-15 API
version

26 May 2011We've updated several actions that explain API changes for
the Spot Instances Availability Zone pricing feature. We've
also added new Availability Zone pricing options as part of the
information returned by Spot Instance Requests and Spot Price
History API calls.

Spot Instances
Availability Zone
pricing changes

26 May 2011We've updated several existing actions for the 2011-05-15 API
release.

Updates for the
2011-05-15 API
Version

27 March 2011As part of the Dedicated Instances feature release, we've
added new options related to the tenancy attribute of instances,
and the instance tenancy attribute of VPCs.

Dedicated Instances

27 March 2011We've updated several existing actions for the 2011-02-28 API
release.

Updates for the
2011-02-28 API
version

11 March 2011We've added new actions and updated several existing actions
for the 2011-01-01 API release. The new and updated actions
are related to these Amazon VPC objects: Internet gateways,
route tables, network ACLs, VPC security groups, and VPC
Elastic IP addresses.

Updates for the
2011-01-01 API
version

11 March 2011We've merged the Amazon VPC actions into this guide.Merged Amazon VPC
Documentation

API Version 2012-04-01
497

Amazon Elastic Compute Cloud CLI Reference

http://docs.amazonwebservices.com/AWSEC2/latest/CommandLineReference/ApiReference-cmd-ResumeImport.html
http://docs.amazonwebservices.com/AWSEC2/latest/CommandLineReference/ApiReference-cmd-UploadDiskImage.html
http://docs.amazonwebservices.com/AWSEC2/latest/CommandLineReference/ApiReference-cmd-ImportInstance.html
http://docs.amazonwebservices.com/AWSEC2/latest/CommandLineReference/ApiReference-cmd-ImportVolume.html
http://docs.amazonwebservices.com/AWSEC2/latest/APIReference/ApiReference-query-ImportInstance.html
http://docs.amazonwebservices.com/AWSEC2/latest/APIReference/ApiReference-query-ImportVolume.html
http://docs.amazonwebservices.com/AWSEC2/latest/CommandLineReference/ApiReference-cmd-ImportInstance.html
http://docs.amazonwebservices.com/AWSEC2/latest/CommandLineReference/ApiReference-cmd-ImportVolume.html

Release DateDescriptionChange

15 December
2010

Added the following new actions, which allow you to import a
virtual machine or volume into Amazon EC2:

• ec2-import-instance (p. 353)

• ec2-import-volume (p. 362)

• ec2-upload-disk-image (p. 469)

• ec2-describe-conversion-tasks (p. 184)

• ec2-cancel-conversion-task (p. 50)

VM Import

20 November
2010

Removed information from
ec2-modify-instance-attribute (p. 375) about modifying an
instance's block device mapping attribute.You currently can't
modify an instance's block device mapping with this action.

Modifying Block
Device Mapping

19 September
2010

Added information about filters to many of the describe actions.

Added information about creating, describing, and deleting
tags.

For more information about the commands for tags, see
ec2-create-tags (p. 105), ec2-delete-tags (p. 157), and
ec2-describe-tags (p. 296).

Filters and Tags

19 September
2010

Updated ec2-run-instances to include a --client-token
option to ensure idempotency.

For more information about the change, see
ec2-run-instances (p. 449).

Idempotent Instance
Launch

19 September
2010

Added ec2-import-keypair .

For more information, see ec2-import-keypair (p. 359).

Import Key Pair

12 July 2010Added information about placement groups, which you use
with cluster compute instances.

For more information about the commands for placement
groups, see ec2-create-placement-group (p. 87),
ec2-describe-placement-groups (p. 249), and
ec2-delete-placement-group (p. 143).

Placement Groups for
Cluster Compute
Instances

12 July 2010Amazon VPC users can now specify the IP address to assign
an instance launched in a VPC.

For information about the using the --private-ip-address
parameter with ec2-run-instances, see
ec2-run-instances (p. 449).

Amazon VPC IP
Address Designation

28 April 2010Clarified the information about authorizing security group
permissions. For more information, see ec2-authorize (p. 37).

Security Group
Permissions

28 April 2010Amazon EC2 now supports the Asia Pacific (Singapore)
Region. The new endpoint for requests to this Region is
ec2.ap-southeast-1.amazonaws.com.

New Region

API Version 2012-04-01
498

Amazon Elastic Compute Cloud CLI Reference

Release DateDescriptionChange

1 February
2010

Clarified that you can't stop and start Spot Instances that use
an Amazon EBS root device. For more information about
stopping instances, see ec2-stop-instances (p. 461).

Clarification about
Spot Instances

14 December
2009

To support customers that use Amazon EC2 instances, but
have more flexible usage requirements (e.g., when instances
run, how long they run, or whether usage completes within a
specific timeframe), Amazon EC2 now provides Spot Instances.
A Spot Instance is an instance that Amazon EC2 automatically
runs for you when its maximum price is greater than the Spot
Price. For conceptual information about Spot Instances, go to
the Amazon Elastic Compute Cloud User Guide.

Spot Instances

API Version 2012-04-01
499

Amazon Elastic Compute Cloud CLI Reference

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/

	Amazon Elastic Compute Cloud
	Welcome
	API Tools Reference
	Common Options for API Tools
	List of API Tools by Function
	ec2-allocate-address
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-associate-address
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-associate-dhcp-options
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-associate-route-table
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-attach-internet-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-attach-network-interface
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-attach-volume
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-attach-vpn-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-authorize
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-bundle-instance
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-cancel-bundle-task
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-cancel-conversion-task
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request

	Related Operations

	ec2-cancel-spot-instance-requests
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-confirm-product-instance
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-customer-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-dhcp-options
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-group
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-create-image
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-internet-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-keypair
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-network-acl
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-network-acl-entry
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-network-interface
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-placement-group
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Related Operations

	ec2-create-route
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-route-table
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-snapshot
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-spot-datafeed-subscription
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-subnet
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-tags
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-volume
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-vpc
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-vpn-connection
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-create-vpn-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-customer-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-dhcp-options
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-disk-image
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-group
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-delete-internet-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-keypair
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-network-acl
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-network-acl-entry
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-delete-network-interface
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-placement-group
	Description
	
	Options
	Common Options
	Output
	Examples
	Example Request
	Related Operations

	ec2-delete-route
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-route-table
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-snapshot
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-spot-datafeed-subscription
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-subnet
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-tags
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-delete-volume
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-vpc
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-vpn-connection
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-delete-vpn-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-deregister
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-addresses
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-describe-availability-zones
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-bundle-tasks
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-conversion-tasks
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request

	Related Operations

	ec2-describe-customer-gateways
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-dhcp-options
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-group
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-describe-image-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-describe-images
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-describe-instance-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-instance-status
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-internet-gateways
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-keypairs
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-network-acls
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-network-interfaces
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-network-interface-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-placement-groups
	Description
	
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-regions
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-reserved-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-reserved-instances-offerings
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-route-tables
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-snapshot-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-snapshots
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-spot-datafeed-subscription
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-spot-instance-requests
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-spot-price-history
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-describe-subnets
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-tags
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-describe-volumes
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-volume-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request
	Example Request

	Related Operations

	ec2-describe-volume-status
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-vpcs
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-vpn-connections
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-describe-vpn-gateways
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-detach-internet-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-detach-network-interface
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-detach-volume
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-detach-vpn-gateway
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-disassociate-address
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-disassociate-route-table
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-enable-volume-io
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request

	Related Operations

	ec2-fingerprint-key
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-get-console-output
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-get-password
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-import-instance
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request

	Related Operations

	ec2-import-keypair
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-import-volume
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request

	Related Operations

	ec2-migrate-image
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-modify-image-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-modify-instance-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-modify-network-interface-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-modify-snapshot-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-modify-volume-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request

	Related Operations

	ec2-monitor-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-purchase-reserved-instances-offering
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-reboot-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-register
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request
	Example Request

	Related Operations

	ec2-release-address
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-replace-network-acl-association
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-replace-network-acl-entry
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-replace-route
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-replace-route-table-association
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-report-instance-status
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-request-spot-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-reset-image-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-reset-instance-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-reset-network-interface-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-reset-snapshot-attribute
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-resume-import
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-revoke
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-run-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request
	Example Request

	Related Operations

	ec2-start-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-stop-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-terminate-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-unmonitor-instances
	Description
	Syntax
	Options
	Common Options
	Output
	Examples
	Example Request

	Related Operations

	ec2-upload-disk-image
	Description
	Syntax
	Options
	Common Options
	Output
	Example
	Example Request

	Related Operations

	AMI Tools Reference
	Common Options for AMI Tools
	ec2-bundle-image
	Description
	Syntax
	Options
	Output
	Example
	Related Topics

	ec2-bundle-vol
	Description
	Syntax
	Options
	Output
	Example
	Related Topics

	ec2-delete-bundle
	Description
	Syntax
	Options
	Output
	Example
	Related Topics

	ec2-download-bundle
	Description
	Syntax
	Options
	Output
	Example
	Related Topics

	ec2-migrate-bundle
	Description
	Syntax
	Options
	Output
	Example
	Related Topics

	ec2-migrate-manifest
	Description
	Syntax
	Options
	Output
	Example
	Related Topics

	ec2-unbundle
	Description
	Syntax
	Options
	Example
	Output
	Related Topics

	ec2-upload-bundle
	Description
	Syntax
	Options
	Output
	Example
	Related Topics

	Document History

