

Secure Content Delivery Using Amazon CloudFront

Eric Chu, eCloudvalley Digital Technology

What to Expect from the Session

In this session we will talk about:

- Why security matters
- Key aspects of security
- How Amazon CloudFront can help
- Best practices for secured delivery on Amazon CloudFront

Overview: Why Security Matters

- Customer Trust
- Regulatory Compliance
- Data Privacy

How AWS Can Help

In the cloud, security is a shared responsibility

<https://aws.amazon.com/compliance/shared-responsibility-model/>

How CloudFront Can Help

How CloudFront Can Help

Infrastructure Security

How we secure our infrastructure

Infrastructure Security

Infrastructure Security

- Bastion hosts for maintenance
- Two-factor authentication
- Encryption
- Separation to enhance containment
- Testing & metrics

Edge Location

Infrastructure Security

Services Security

Security options and features available on CloudFront

Services Security

CloudFront can protect ‘Data in Transit’

CloudFront Protects Data in Transit

- Deliver content over HTTPS to protect data in transit
- HTTPS Authenticates CloudFront to Viewers
- HTTPS Authenticates Origin to CloudFront

**CloudFront enables advanced SSL features
automatically**

Advanced SSL/TLS

- **Improved Security**
- High security ciphers
- Perfect Forward Secrecy
- **Improved SSL Performance**
- Online Certificate Status Protocol (OCSP Stapling)
- Session Tickets

Advanced SSL/TLS: Improved Security

- CloudFront uses high security ciphers
- Employs ephemeral key exchange
- Enables Perfect Forward Secrecy

Advanced SSL/TLS: Improved Performance

- Session Tickets
- Online Certificate Status Protocol (OCSP Stapling)

Session Tickets

- Session tickets allow client to resume session
- CloudFront sends encrypted session data to client
- Client does an abbreviated SSL handshake

OCSP Stapling

- 1) Client sends TLS Client Hello
- 2) CloudFront requests certificate status from OCSP responder
- 3) OCSP responder sends certificate status
- 4) CloudFront completes TLS handshake with client
- 5) Request/response from Origin Server

OCSP Stapling

Client Side Revocation Checks

OCSP Stapling

TCP Handshake
Client Hello
Server Hello

DNS for OCSP Responder
TCP to OCSP Responder
OCSP Request/Response

... Follow Certificate Chain
Complete Handshake
Application Data

120 ms faster

200 250
30% Improvement

Validate Origin Certificate

- CloudFront validates SSL certificates to origin
- ✓ Origin domain name must match Subject Name on certificate
- ✓ Certificate must be issued by a Trusted CA
- ✓ Certificate must be within expiration window

But there are things you need to do

Deliver Content using HTTPS

- CloudFront makes it easy
- Create one distribution, and deliver both HTTP & HTTPS content
- There are other options as well:
 - Strict HTTPS
 - HTTP to HTTPS redirect

CloudFront TLS Options

- Default CloudFront SSL Domain Name
- CloudFront certificate shared across customers
- *When to use?*
- *Example: dxxx.cloudfront.net*
- SNI Custom SSL
 - Bring your own SSL certificate
 - OR use AWS Certificate Manager
 - Relies on the SNI extension of the Transport Layer Security protocol
 - *When to use?*
 - *Example: www.mysite.com*
 - Some older browsers/OS do not support SNI extension
- Dedicated IP Custom SSL
 - Bring your own SSL certificate
 - OR use AWS Certificate Manager
 - CloudFront allocates dedicated IP addresses to serve your SSL content
 - *When to use?*
 - *Example: www.mysite.com*
 - Supported by all browsers/OS

Integrated with AWS Certificate Manager

MapBox

Mapbox

MapBox uses SNI Custom SSL

Mapbox

- They wanted to use a custom domain
 - **xxxxx.mapbox.com**
- Their clients support TLS
- They wanted to use an economical option

HTTPS Usage Patterns

- Half bridge TLS termination
- Full bridge TLS termination

Half Bridge TLS Termination

- Better performance by leveraging HTTP connections to origin

Full Bridge TLS Termination

- Secured connection all the way to origin
- Use origin ‘Match Viewer’ or ‘HTTPS Only’

MapBox uses multiple origins

- Have multiple API endpoints (origin servers)
- One with Half Bridge: HTTP from Edge to Origin
- Second with Full Bridge: HTTPS from Edge to Origin

You are not done yet...

**You need to protect content cached at the
Edge**

Access Control

- What if you want to...
- Deliver content only to selected customers
- Allow access to content only until ‘time n’
- Allow only certain IPs to access content

Access Control: Private Content

- **Signed URLs**
 - Add signature to the Querystring in URL
 - Your URL changes
 - **Signed Cookies**
 - Add signature to a cookie
 - Your URL does not change
-
- **When should you use it?**
 - Restrict access to individual files
 - Users are using a client that doesn't support cookies
 - You want to use an RTMP distribution
 - **When should you use it?**
 - Restrict access to multiple files
 - You don't want to change URLs

Access Control: Private Content

- Here is an example of a policy statement for signed URLs

```
{  
  "Statement": [ {  
 "Resource": "URL or stream name of the object",  
 "Condition": {  
 "DateLessThan": {"AWS:EpochTime": required ending date and time in Unix time format and UTC},  
 "DateGreaterThan": {"AWS:EpochTime": optional beginning date and time in Unix time format and UTC},  
 "IpAddress": {"AWS:SourceIp": optional IP address}  
 }  
  }]  
}
```


Access Control: Private Content

- Under development mode?
- Make CloudFront accessible only from your “Internal IP Addresses”

You are still not done...

**What if you want to restrict access based on
parameters in the request?**

Serving Unnecessary Requests Costs Money

Access Control: Web Application Firewall

MapBox uses AWS WAF to protect from bots

Mapbox

AWS WAF example: A technical implementation.

- Blocking bad bots dynamically with AWS WAF web ACLs

AWS WAF Example: Blocking Bad Bots

- What We Need...
- **IPSet**: contains our list of blocked IP addresses
- **Rule**: blocks requests if requests match IP in our **IPSet**
- **WebACL**: allow requests by default, contains our **Rule**
- and...
- Mechanism to **detect** bad bots
- Mechanism to **add** bad bot **IP address** to **IPSet**

AWS WAF Example: Detecting Bad Bots

- Use **robots.txt** to specify which areas of your site or webapp should not be scraped
 - \$ cat webroot/robots.txt
 - User-agent: *
 - Disallow: /honeypot/
- Place file in your web root
- Ensure there are links pointing to non-scrapable content
 - click me
- Hide a trigger script that normal users don't see and good bots ignore

AWS WAF Example: Blacklist Bad Bots

- Bad bots (ignoring your robots.txt) will request the hidden link
- Trigger script will detect the source IP of the request
- Trigger script requests change token
- Trigger script adds source IP to **IPSet** blacklist
- **WebACL** will block subsequent request from that source

```
• $ aws --endpoint-url https://waf.amazonaws.com/ waf get-change-token
• {
• "ChangeToken": "acbc53f2-46db-4fbdb8d5-dfb8c466927f"
• }
• $ aws --endpoint-url https://waf.amazonaws.com/ waf update-ip-set --cli-input-json '{ "IPSetId": "<>IP SET ID>>", "ChangeToken": "acbc53f2-46db-4fbdb8d5-dfb8c466927f", "Updates": [ { "Action": "INSERT", "IPSetDescriptor": { "Type": "IPV4", "Value": "<>SOURCE IP>>/32" } } ] }'
• {
• "ChangeToken": "acbc53f2-46db-4fbdb8d5-dfb8c466927f"
• }
```

Preconfigured Protection & Tutorials

<https://aws.amazon.com/waf/preconfiguredrules/>

AWS WAF Tutorials

Blocking IP Address that Exceed Request Limits: one security challenge you may have faced is how to prevent your web servers from being affected by [distributed denial of service \(DDoS\) attack](#), commonly called HTTP floods. In this tutorial, you will provision a solution that will identify IP addresses that are sending requests over your defined threshold and updates your AWS WAF rules to automatically block subsequent requests from those IP addresses.

[Get Started with Blocking IP Addresses that Exceed Request Limits](#)

Blocking IP Addresses that Submit Bad Requests: Internet-facing web applications are frequently scanned by various sources, and unless managed by you, the sources probably don't have good intentions. To find vulnerabilities, these scans send out a series of requests that generate [HTTP 4xx error codes](#) which you can use to identify and block. In this tutorial, you'll create a Lambda function that automatically parses CloudFront access

Types of attacks that need automation

IP reputation lists

Attackers

HTTP floods

Scans & probes

Bots & scrapers

Application Security

How can you secure your application and origin?

Application Security

**Hackers could still bypass CloudFront to
access your origin...**

Access Control: Restricting Origin Access

- Amazon S3
- Origin Access Identify (OAI)
 - Prevents direct access to your Amazon S3 bucket
 - Ensures performance benefits to all customers
- Custom Origin
 - Block by IP Address
 - Pre-shared Secret Header

Object Access Identity (OAI)

- Only CloudFront can access Amazon S3 bucket
- We make it simple for you

Shield Custom Origin

1. Whitelisting CloudFront IP Range
2. Whitelist a pre-shared secret origin header

Shield Custom Origin

- Subscribe to SNS notifications on changes to IP ranges
- Automatically update security groups
- <https://github.com/awslabs/aws-cloudfront-samples>

Services Security: IAM

- AWS Managed Policies or create custom policies
- Regulate access to CloudFront APIs
- Describe user role or permissions

Origin Best Practices

- 1. Match Viewer Origin Protocol Policy
- Enable Only TLS 1.1 or 1.2 to Origin
- Enforce HTTPS Only Connections to Origin

- 2. Restrict Access using Security Groups & Shared Secret

- 3. Use a SHA256 certificate

Origin Best Practices

- 4. Use ELB with Custom certificate
- 5. Use ELB Pre-defined Policy
- 6. Send HSTS Header

Certificate Type:

- Choose an existing certificate from AWS Certificate Manager (ACM)
- Choose an existing certificate from AWS Identity and Access Management (IAM)
- Upload a new SSL certificate to AWS Identity and Access Management (IAM)

Request a new ACM certificate

AWS Certificate Manager makes it easy to obtain, manage, use, and renew SSL Certificates on the AWS platform. ACM manages certificate renewals for you. [Learn more](#)

Certificate Name:

Private Key:
(pem encoded)

Public Key Certificate:
(pem encoded)

Certificate Chain:
(pem encoded)

You can request an SSL Certificate from AWS Certificate Manager

Step 3: Configure Security Settings

Select a Cipher

Configure SSL negotiation settings for the HTTPS/SSL listeners of your load balancer. You may select one of the Security Policies listed below, or customize your own settings. [Learn more](#) about the Security Policies and configuring SSL negotiation settings.

Predefined Security Policy

Custom Security Policy

SSL Protocols
 Protocol-TLSv2
 Protocol-TLSv1
 Protocol-SSLv3
 Protocol-TLSv1.1
 Protocol-TLSv1.2

SSL Options
 Server Order Preference

SSL Ciphers
 ECDHE-ECDSA-AES128-GCM-SHA256
 ECDHE-RSA-AES128-GCM-SHA256
 ECDHE-ECDSA-AES128-SHA256

- ***Strict-Transport-Security: max-age=15552000;**
- ***X-Frame-Options: SAMEORIGIN**
- ***X-XSS-Protection: 1; mode=block** Options

Services Security : IAM Examples

- Example 1: Create groups with just access to create invalidations

```
1+ {
2 "Version": "2012-10-17",
3 "Statement": [
4 {
5 "Sid": "Stmt1442882368000",
6 "Effect": "Allow",
7 "Action": [
8 "cloudfront>CreateInvalidation"
9 ],
10 "Resource": [
11 "*"
12 ]
13 }
14  ]}
```


- Example 2: Just read access to your distributions & configuration

```
1+ {
2 "Version": "2012-10-17",
3 "Statement": [
4 {
5 "Sid": "Stmt1442882731000",
6 "Effect": "Allow",
7 "Action": [
8 "cloudfront:Get",
9 "cloudfront>List"
10 ],
11 "Resource": [
12 "*"
13 ]
14 }
15  ]}
```

AWS CloudTrail

- Record CloudFront API calls history for:
- Security analysis
- Resource change tracking
- Compliance auditing

How to validate your security configurations

Summary

Overall Rating

A+

	Score
Certificate	100
Protocol Support	95
Key Exchange	90
Cipher Strength	90

Visit our [documentation page](#) for more information, configuration guides, and books. Known issues are documented [here](#).

This site works only in browsers with SNI support.

This server supports TLS_FALLBACK_SCSV to prevent protocol downgrade attacks.

This server supports HTTP Strict Transport Security with long duration. Grade set to A+. [MORE INFO »](#)

Authentication

 Server Key and Certificate #1

<https://www.ssllabs.com/ssltest/>

Thank You

