

AWS Pop-up Loft London

Amazon Virtual Private Cloud

Andrew Kane
Solutions Architect

What To Expect From This Session

- **Fundamentals**
 - VPC Overview
 - Picking your IP Space
 - Subnet Design
 - Routing and NATing
 - VPC Security
- **Advanced Topics**
 - VPC Peering
 - VPC Flow Logging
 - VPC Endpoints
- **DC Connectivity**
 - IPsec VPN Tunnel
 - AWS Direct Connect

Amazon VPC Overview

What is a Virtual Private Cloud?

- Your own logically isolated section of the Amazon Web Services (AWS) Cloud
- By default, your VPC has no access to the internet nor are instances addressable from the internet
- You have complete control over your virtual networking environment
- Proven and well-understood networking concepts:
 - User defined IP address range
 - Subnets
 - Route Tables
 - Access Control Lists
 - Network Gateways
- A way to gain agility as well as additional security

What's in the VPC tool box?

VPC - User-defined address space up to /16 (65,536 addresses)

Subnets - 200 user-defined subnets up to /16

Route Tables – Define how traffic should be routed from/to each subnet

Access Control Lists – Stateless network filtering between subnets

Internet Gateway – A **logical** device enabling traffic to be routed to/from the public internet

Managed NAT – Provide Network Address Translation to private instances for 10Gbps traffic

Virtual Private Gateway - The Amazon end of a VPN connection

Customer Gateway - The router at the customer end of a VPN connection

VPCs span an entire region

Subnets sit in a single VPC in a single AZ

Picking Your IP Space

Plan your VPC IP space before creating it

- Consider future AWS region expansion
- Consider future connectivity to your internal networks
- Consider subnet design
- VPC can be /16 down to /28
- CIDR cannot be modified after creation

Choosing IP address ranges for your VPC

VPC

Avoid ranges that overlap with other networks to which you might connect.

172.31.0.0/16

Recommended:
RFC1918 range

Recommended:
/16
(64K addresses)

Subnet Design

Public / Private Subnets

Public / Private Subnets

Public / Private Subnets

Routing and NATing

Public Subnet Routing

Public Subnet Routing

Public Subnet Routing

Public Subnet Routing – Internet Gateway

Public Subnet Routing – Internet Gateway

Private Subnet Routing

Private Subnet Routing

Private Subnet Routing – NAT Gateway

Private Subnet Routing - NATGateway

Private Subnet Routing

Authorizing Traffic: Network ACLs and Security Groups

Network ACLs = Stateless Firewall Rules

Can be applied on a subnet basis

The screenshot shows the AWS Network ACLs console. At the top, there is a search bar and filters for Name, Network ACL ID, and Association. A single row is selected, showing details: Name (acl-5cc5b539), Network ACL ID (acl-5cc5b539), Associated Subnets (3 Subnets), and VPC (vpc-327d1857 (172.31.0)). Below this, a table titled "acl-5cc5b539" lists the rules. The table has columns: Rule #, Type, Protocol, Port Range, Source, and Allow / Deny. There are two rows: one with Rule # 100, Type ALL Traffic, Protocol ALL, Port Range ALL, Source 0.0.0.0/0, and Allow / Deny ALLOW; and another with Rule # *, Type ALL Traffic, Protocol ALL, Port Range ALL, Source 0.0.0.0/0, and Allow / Deny DENY.

Rule #	Type	Protocol	Port Range	Source	Allow / Deny
100	ALL Traffic	ALL	ALL	0.0.0.0/0	ALLOW
*	ALL Traffic	ALL	ALL	0.0.0.0/0	DENY

Security Groups = Stateful Firewall Rules

[Create Security Group](#) [Delete Security Group](#)

Filter VPC security groups X « « 1 to 3 » »

<input type="checkbox"/>	Name tag	Group ID	Group Name	VPC	Description
<input checked="" type="checkbox"/>	MyWebServers	sg-82ba7ee6	MyWebServers	vpc-327d1857	Allows all traffic from the Internet
<input type="checkbox"/>	MyBackends	sg-8fba7eeb	MyBackends	vpc-327d1857	Allows only traffic from MyWebServers
<input type="checkbox"/>		sg-07996163	default		

In English: Hosts in this group are reachable from the Internet on port 80 (HTTP)

sg-82ba7ee6 | MyWebServers

[Summary](#) [Edit](#)

Type	Protocol	Port Range	Source
HTTP (80)	TCP (6)	80	0.0.0.0/0

HTTP (80) TCP (6) 80 0.0.0.0/0

Security Group Mutual Trust

[Create Security Group](#) [Delete Security Group](#)

Filter VPC security groups X « « 1 to 3 of » »

Name tag	Group ID	Group Name	VPC	Description
MyWebServers	sg-82ba7ee6	MyWebServers	vpc-327d1857	Allows all traffic from the Internet
MyBackends	sg-8fba7eeb	MyBackends		
	sg-07996163	default		

In English: Only instances in the MyWebServers Security Group can reach instances in this Security Group

sg-8fba7eeb | MyBackends

Type	Protocol	Port Range	Source
Custom TCP Rule	TCP (6)	2345	sg-82ba7ee6

Summary Edit Type
Custom TCP Rule TCP (6) 2345 sg-82ba7ee6

Security Balancing Act

Comparison between Security Groups and Network ACLs		
Area of Security	Security Group	Network ACL
Operational Level	Instance level	Subnet level
Supports ALLOW rules...	...only	...and DENY rules
State Type	Stateful	Stateless
Evaluation method	All rules evaluated	Stop on first match
Applicability to Instances	Only if SG explicitly added to instance	Automatically to all instances in subnet
Source / Destination	IP CIDR and other Security Groups	IP CIDR only

VPC Peering

Connecting your VPCs (VPC Peering)

- Creates a private network connection between any two VPCs in a region
- You can connect VPCs together within a Region without having to
 - Maintain all the VPN overhead between multiple VPCs
 - Expose the destination VPC to the Internet and all that entails
- Including cross-account VPC Peering
- Often used for Common/Core services
 - Authentication / Directory Services
 - Monitoring / Logging
 - Security Scanning
 - Remote Administration

Common Design – Shared Services VPC

- Move shared services such as Active Directory, Logging, Monitoring and Service Buses to a shared services VPC (A)
- None of the other VPCs can send traffic directly to each other – they must go through VPC A (= app isolation)
- Only VPC A has direct network access to your data center via Direct Connect
- Routing Tables define which subnets are allowed to route over a peer connection
- Security Groups and NACLs still apply, and Security Groups in VPC A can be defined to mutually trust the Security Groups in the other VPCs

VPC Flow Logs

See all of the traffic at your instances

- Ability to analyze traffic
- Troubleshooting network connectivity
- Visibility into effects of security group rules

VPC Flow Logs

- Enabled at the ENI, subnet, or VPC level
- Traffic data surfaced as “flow log records” per ENI
- Data accumulated and published to CloudWatch Logs at ~10 minute intervals
- Exposed as CloudWatch log groups and streams
- Normal CloudWatch Logs groupsstreams with all related features
 - Create custom CloudWatch metrics based upon log filtering
 - Create CloudWatch alarms based upon the new metrics
 - CloudWatch Logs -> Amazon Kinesis stream integration

Flow Log record (text, space-delimited)

Field	Description
version	The VPC Flow Logs version.
account-id	The AWS account ID for the Flow Log.
interface-id	The ID of the network interface for which the log stream applies.
srcaddr	The source IP address. The IP address of the network interface is always its private IP address.
dstaddr	The destination IP address. The IP address of the network interface is always its private IP address.
srcport	The source port of the traffic.
dstport	The destination port of the traffic.
protocol	The IANA protocol number of the traffic. For more information, go to Assigned Internet Protocol Numbers .
packets	The number of packets transferred during the capture window.
bytes	The number of bytes transferred during the capture window.
start	The time, in Unix seconds, of the start of the capture window.
end	The time, in Unix seconds, of the end of the capture window.
action	The action associated with the traffic: ACCEPT: The recorded traffic was permitted by the security group or network ACLs. REJECT: The recorded traffic was not permitted by the security groups or network ACLs.
log-status	The logging status of the flow log: OK: Data is logging normally to CloudWatch Logs. NODATA: There was no network traffic to or from the network interface during the capture window. SKIPDATA: Some flow log records were skipped during the capture window.

Example record

- Inbound SSH traffic on port-22 allowed

Version number	AWS account number	ENI identifier	Source address	Destination address	Source port	Destination port
2	123456789010	eni-abc123de	172.168.1.12	172.168.1.11	20641	22
6	20 4249	1460667684 1460667744	ACCEPT	OK		

Protocol number Total packets in flow Total bytes in flow Thu, 14 April 2016 22:01:24 GMT Action Log status

VPC Endpoints

Service Endpoints need Internet Connectivity

Traffic to the VPC's range stays in the VPC

```
aws ec2 describe-routes --route-table-ids  
rtb-c9d737ad
```

Routes			
DestinationCidrBlock	GatewayId	State	
10.10.0.0/16	local	active	
0.0.0.0/0	igw-5a1ae13f	active	

Everything not destined for the VPC goes to the Internet

VPC Endpoints Allow Direct Access from VPC

The Amazon S3 Prefix list

```
aws ec2 describe-prefix-lists --prefix-list-ids pl-68a54001
```

```
| DescribePrefixLists |
+-----+
|| PrefixLists ||
|+-----+-----+-----+
||  PrefixListId | PrefixListName ||
|+-----+-----+-----+
||  pl-68a54001 |  com.amazonaws.us-west-2.s3  ||
|+-----+-----+-----+
|| Cidrs ||
|+-----+
||  54.231.160.0/19 ||
```

IP range for Amazon S3
Changes over time and is managed by AWS

Rich security controls

- New route entry
 - As many endpoints per VPC as you like, but maximum one assigned route per subnet
- Policies on VPC endpoints
 - Constrain principals, actions, destination buckets, paths within buckets
- S3 bucket policies
 - Constrain source VPCs and/or VPC endpoints
- All policies ANDed together
 - IAM, VPC endpoints and S3

VPC endpoint policy example

```
{ "Statement": [  
 {  
 "Sid": "Access-to-specific-bucket-only",  
 "Principal": "*",  
 "Action": [  
 "s3:GetObject",  
 "s3:PutObject"  
 ],  
 "Effect": "Allow",  
 "Resource": ["arn:aws:s3:::my_secure_bucket",  
 "arn:aws:s3:::my_secure_bucket/*"]  
 }  
]
```

In English: Calls via this VPC endpoint are allowed Get/Put to my_secure_bucket

S3 bucket policy example #1

```
{ "Version": "2012-10-17",
  "Statement": [
 {
 "Sid": "Access-to-specific-VPCE-only",
 "Principal": "*",
 "Action": "s3:*",
 "Effect": "Deny",
 "Resource": [ "arn:aws:s3:::my_secure_bucket",
 "arn:aws:s3:::my_secure_bucket/*" ],
 "Condition": {
 "StringNotEquals": { "aws:sourceVpce": "vpce-a610f4cf" }
 }
 }
  ]
}
```

In English: Deny access to this bucket to all calls
except those coming via this VPC endpoint

S3 bucket policy example #2

```
{ "Version": "2012-10-17",
  "Statement": [
 {
 "Sid": "Access-to-specific-VPC-only",
 "Principal": "*",
 "Action": "s3:*",
 "Effect": "Deny",
 "Resource": [ "arn:aws:s3:::my_secure_bucket",
 "arn:aws:s3:::my_secure_bucket/*" ],
 "Condition": {
 "StringNotEquals": { "aws:sourceVpc": "vpc-c15180a4" }
 }
 }
  ]
}
```

In English: Deny access to this bucket to all calls except those coming from this VPC

A Quick Aside: AWS Marketplace

AWS Marketplace

- Online Store for Software and Services
 - Software pre-built into AMIs by Vendors or other Partners
 - 1-Click deployment; some AMIs come with CloudFront templates
 - Many have "by-the-hour" pricing options
 - Any billing/payment for licences can be handled in your AWS bill

splunk>enterprise

FORTINET

Connecting to Your Network

Connect to your data center

Connect to your data center

Connect to your data center

AWS Hardware VPN

Static VPN

- 1 unique Security Association (SA) pair per tunnel
- 1 inbound and 1 outbound
- 2 unique pairs for 2 tunnels – 4 SA's

Dynamic VPN

Destination	Target
10.0.0.0/16	Local
172.16.0.0/16	VGW

Resilient Dynamic VPN

Resilient Dynamic VPN – Multiple VPC's

AWS Direct Connect

What is AWS Direct Connect...

- Dedicated, private pipes into AWS
- Create private (VPC) or public virtual interfaces to AWS
- Reduced data-out rates (data-in still free)
- Consistent network performance
- At least 1 location to each AWS region
- Option for redundant connections
- Multiple AWS accounts can share a connection
- Uses BGP to exchange routing information over a VLAN

At the Direct Connect Location

Dedicated Port via Direct Connect Partner

For a full Direct Connect Partner list see here: <https://aws.amazon.com/directconnect/partners/>

At the Direct Connect Location – via MPLS

Dual DX – Single Location

Dual DX – Single Location / Dual Routers

Single DX – Dual Location / Dual Routers

Dual DX – Dual Location / Dual Routers

Things to remember

- All Direct Connect locations are at 3rd party data centers
- You will have to work with at least one other organisation
 - Could be just the Data Center
 - Could be a Network Provider / Direct Connect Partner
 - Could be multiple Network Providers AND the Data Center
- There are a number of possible connection speeds
 - 1G and 10G links can connect to multiple VIFs (=> multiple VPCs)
 - Sub-1G Hosted Connections from Partners support just a single VIF (=> single VPC)
- VIFs could be attached to other accounts in the same AWS Region
- Public VIF's include the Hardware VPN Endpoints
 - Use Direct Connect to transport an IPsec VPN connection

in the Cloud

AKA “Video Factory”

Sources:

BBC iPlayer Performance Pack August 2013

<http://www.bbc.co.uk/blogs/internet/posts/Video-Factory>

- The UK's biggest video & audio on-demand service
 - And it's free!
- Over 7 million requests every day
 - ~2% of overall consumption of BBC output
- Over 500 unique hours of content every week
 - Available immediately after broadcast, for at least 7 days
- Available on over 1000 devices including
 - PC, iOS, Android, Windows Phone, Smart TVs, Cable Boxes...
 - Both streaming and download (iOS, Android, PC)
- > 20 million app downloads

Video Factory – Workflow

Sources:
AWS re:Invent – November 2013 – MED302
<https://www.youtube.com/watch?v=MjZdiDotRU8>

Sources:

AWS UK UK – 24/09/14 – Rachel Evans, BBC
<http://www.slideshare.net/rvedotrc/bbc-iplayer-bigger-better-faster>

Data Transfer Requirements

- SD Video - 2.3TB/day
 - $1.3\text{MB/sec/channel} = 109\text{GB/day/channel} \times 21\text{ channels}$
- HD Video – 2.9TB/day
 - $4.2\text{MB/sec/channel} = 365\text{GB/day/channel} \times 8\text{ channels}$
- Daily Video – 5.2TB/day per copy per location
 - 2 Copies at 2 Locations
- DAILY TRANSFER = 21TB

Summary

Summary

- **Fundamentals**
 - VPC Overview
 - Picking your IP Space
 - Subnet Design
 - Routing and NATing
 - VPC Security
- **Advanced Topics**
 - VPC Peering
 - VPC Flow Logging
 - VPC Endpoints
- **DC Connectivity**
 - IPsec VPN Tunnel
 - AWS Direct Connect

Thank You. Questions ?