

Networking in AWS

Agenda

- Amazon VPC – Virtual Private Cloud
- VPC Building Blocks
- VPC Security
- VPC Connectivity Options
- Connect your Data Center to AWS
- Traffic Distribution

Amazon VPC

Amazon VPC - Virtual Private Cloud

Provision a **logically isolated section** of the AWS Cloud where you can launch AWS resources in a **virtual network that you define**.

Bring your own network

IP Addresses

Subnets

Network Topology

Routing Rules

Security Rules

Amazon Virtual Private Cloud (VPC)

VPC Building Blocks

How to segment my networks inside a VPC?

VPC Subnets

- You can add one or more subnets in each Availability Zone
- AZs provides fault isolations
- Subnets are allocated as a subset of the VPC CIDR range

How to direct traffic out of my Subnets?

Subnets and Route Tables

- Each subnet can have a unique Route Table
- Route Tables direct traffic out of the VPC, towards:
 - Internet Gateway
 - Virtual Private Gateway
 - VPC Endpoints
 - Direct Connect
 - VPC Peering
 - AWS Transit Gateway
- Subnets are named “Public Subnets” when connected to an Internet Gateway

How to connect my VPC to the Internet?

Internet Gateway

- Horizontally scaled, redundant, highly available VPC component
- Connect your VPC Subnets to the Internet
- Must be referenced on the Route Table
- Performs NAT between Public and Private IP Addresses

How does my instance get an IP address?

Elastic IP Address

- Static, Public IPv4 address, associated with your AWS account
- Can be associated with an instance or network interface
- Can be remapped to another instance in your account
- Useful for redundancy when Load Balancers are not an option

Can I have outbound only Internet access?

NAT Gateway

- Enable outbound connection to the internet
- No incoming connection - useful for OS/packages updates, public web services access
- Fully managed by AWS
- Highly available
- Up to 10Gbps bandwidth
- Supports TCP, UDP, and ICMP protocols
- Network ACLs apply to NAT gateway's traffic

Can I have one account owning the VPC, and other using it?

Shared VPC

- VPC Owner can create and edit VPC Components
- VPC Participants can launch resources in their assigned Subnets
- Each participant pays for their own resources and data transfer costs
- Based on AWS Resource Access Manager, under AWS Organizations

VPC Security

Can I filter traffic reaching my instances?

Security Groups

- Virtual stateful firewall
- Inbound and Outbound customer defined rules
- Instance/Interface level inspection
 - Micro segmentation
 - Mandatory, all instances have an associated Security Group
- Can be cross referenced
 - Works across VPC Peering
- Only supports allow rules
 - Implicit deny all at the end

Can I filter traffic on a subnet level?

Network Access Control List

- Inbound and Outbound
- Subnet level inspection
- Optional level of security
- By default, allow all traffic
- Stateless
- IP and TCP/UDP port based
- Supports allow and deny rules
- Deny all at the end

VPC Connectivity Options

How to connect privately to public AWS Services?

VPC Endpoints

- Connect your VPC to:
 - Supported AWS services
 - VPC endpoint services powered by PrivateLink
- Doesn't require public IPs or Internet connectivity
- Traffic does not leave the AWS network.
- Horizontally scaled, redundant, and highly available
- Robust access control

How to connect directly to other VPCs?

VPC Peering

- Scalable and high available
- Inter-account peering
- Same or different AWS Regions
- Bi-directional traffic
- Remote Security groups can be referenced
- Routing policy with Route Tables
 - Not all subnets need to connect to each other
- No transitive routing, requires full-mesh to interconnect multiple VPCs
- No support for overlapping IP addresses

How to connect multiple VPCs together?

AWS Transit Gateway

- Connect thousands of VPC across accounts
- Connect your VPCs and on-premises through a single gateway
- Centralize VPN and AWS Direct Connect connections
- Control segmentations and data flow with Routing Tables
- Hub and Spoke design
- Up to 50 Gbps per VPC connection (burst)

Connect Your Data Center to AWS

How to connect my Datacenter to AWS over the Internet?

AWS Virtual Private Network

- One VGW (Virtual Private Gateway) per VPC
- Redundant IPSec VPN Tunnels
 - Terminating in different AZs
- IPSec
 - AES 256-bit encryption
 - SHA-2 hashing
- Scalable
- BGP or Static Routing

How to connect my Datacenter to AWS over dedicated circuits?

AWS Direct Connect

- Dedicated network connection from your premises to AWS
- Dedicated Connection (1/10 Gbps, Multiple VIFs)
- AWS Partner Hosted Connection (50 Mbps to 10 Gbps, Single VIF)
- Consistent Network Performance
- More consistent network experience
- Reduced egress data charges
- Connect to 90+ Direct Connection Locations across the globe

How to add redundancy to my dedicated circuits?

AWS Direct Connect

- For redundancy, DX can deployed with single or multiples:
 - Circuits
 - Providers
 - Customer Gateways
 - Direct Connect Locations
 - Customer data centers
- BGP Routing for redundancy
- AWS VPN can also be used as backup path

How to access my VPCs or AWS Public Services over my DX?

AWS Direct Connect

- VIFs: Virtual Interface
- Private VIFs
 - Access to VPC IP address
- Public VIFs
 - Access to AWS Public IP address space

How to connect to multiple AWS Regions/Accounts over DX?

AWS Direct Connect Gateway

- Global resource
- Connect to multiple VPCs
- VPCs can be on same or different
 - Regions
 - Accounts (same Payer ID)
- Enables traffic flow from the VPC to the DX connection
 - For VPC to VPC Traffic, consider using AWS Transit Gateway

How to connect at scale across accounts/Regions?

AWS DX Gateway + AWS Transit Gateway

- Transit VIF
 - Connects to a AWS Transit Gateway
 - Simplify your network architecture and management overhead
 - Create a hub-and-spoke model that spans multiple
 - VPCs
 - Regions
 - AWS accounts

Traffic Distribution

How to scale my app horizontally inside my VPC?

Elastic Load Balancing

- Distributes incoming application or network traffic across multiple targets
 - EC2 instances
 - Containers
 - IP address
- Multiple Availability Zones
- Scales automatically
- Auto Scaling Groups can add or remove instances as required
 - Automatically register to the Load Balancer

Elastic Load Balancing

Features Comparison

Feature	Application Load Balancer	Network Load Balancer
Protocols	HTTP, HTTPS	TCP
Platforms	VPC	VPC
Health checks	✓	✓
CloudWatch metrics	✓	✓
Logging	✓	✓
Path-Based Routing	✓	
Host-Based Routing	✓	
Native HTTP/2	✓	
Configurable idle connection timeout	✓	
SSL offloading	✓	
Server Name Indication (SNI)	✓	
Sticky sessions	✓	
Back-end server encryption	✓	
Static IP		✓
Elastic IP address		✓
Preserve Source IP address		✓

How to solve my Domain Names to IP Address?

Amazon Route 53

- AWS DNS service
- Domain Registration
- Domain name resolution
- 100% availability SLA
- Health Checks
- DNS Failover
- Latency Based Routing
- Geo Based Routing
- Weighted Round Robin
- Private DNS for VPC

Questions?