


lab title

AWS Identity and Access Management (IAM) V1.06


Course title

BackSpace Academy AWS Certified Associate


Table of Contents

Contents

Table of Contents	1
About the Lab	2
Creating an IAM User	3
Creating an IAM Group	6
Adding a User to a Group	7
Setting a Password Policy	9
Setting an initial user password	9
Setting an account password policy	10
Creating an IAM Role	12
Creating an Account Alias	14
Creating a Credentials Report	15
Clean Up	15
Implementing Multi Factor Authentication (MFA)	16
Adding account using Authy Desktop app:	18
Adding account using Authy Mobile app:	20
Entering Authentication codes	20
Implementing MFA on an IAM User	21
What to do if you are locked out of your root account	22


Please note that not all AWS services are supported in all regions. Please use the US-East-1 (North Virginia) region for this lab.

These lab notes are to support the hands on instructional videos of the Identity and Access Management (IAM) section of the AWS Certified Associate Course.


Please note that AWS services change on a weekly basis and it is extremely important you check the version number on this document to ensure you have the lastest version with any updates or corrections.

Creating an IAM User

In this section, we will use the Identity and Access Management (IAM) service to create a user with console access and programmatic access.


From the AWS console click "Services"

Select "IAM" from the Security, Identity & Compliance services.


Select "Users"

Click "Add user"


Give the user a name


Check "Programmatic access"

Check "AWS Management Console access"


We won't set any permissions for the user at this point.

Click "Next Review"


Click "Create user"


Download the csv file containing the user credentials (access key and secret access key) to a safe location.

You will need this for access using the Command Line Interface (CLI) later in the course.


Creating an IAM Group

In this section, we will use the Identity and Access Management (IAM) service to create a group with administrator access. We will also add our newly created user to the group.


Select "Group"

Click "Create New Group"


Give the group a name

Click "Next Step"


Select the "AdministratorAccess" policy


Click "Next Step"


Click "Create Group"


The Group has been created


Adding a User to a Group


Select the group

Click "Group Actions" - "Add users to group"


Select the newly created user

Click "Add Users"


Setting a Password Policy


In this section, we will use the Identity and Access Management (IAM) service to set a password policy for our account and also set initial password details of an IAM user.

Setting an initial user password

First we will setup the initial password for our new user.


Select "Users"

Select our new user.


Select "Security Credentials"


Click "Manage password"


Select "Autogenerated password"

Select "User must create a new password at next sign-in"

Click "Apply"


Click on "Show" to see the password.

If you click "Download .csv file" you will download a file containing the login details. These details can be given to the user.

Take note "This is the only time you can view this password. After you close this window, if the password is lost, you must create a new one."


Setting an account password policy

Select "Account settings"

From here you can set a password policy for the account.

Click "Apply password policy"


Now make sure your root user account conforms to the password policy

Sign out of your account

Sign in using root account credentials

Go to "My security credentials"


Finish up by signing out of your root user account and signing back in as an IAM user.

Creating an IAM Role

In this section, we will use the Identity and Access Management (IAM) service to create an IAM role for an EC2 instance. This will allow EC2 instances running on our account to access other services on our account.

Select "Roles"


Click "Create role"


Select "AWS service"

Select "EC2"

Click "Next: Permissions"


Search for a policy for CloudWatch access


Select "CloudWatchActionsEC2Access"

Note in a real environment you would select a policy that "grants least privilege". In other words you would attach a policy that only allows access to the service required.

Click "Next; Review"


Give your role a name and click "Create Role"


Creating an Account Alias

In this section, we will use the Identity and Access Management (IAM) service to create an alias for our account. This will simplify the login process for our users.

Go to the IAM Dashboard

Here you can see the login url requires the account number.


Creating an account alias makes it easier for users to remember the account to login to.

Click "Customize"


Create a unique alias name

Click "Yes, Create"


We can now use the account alias for logging in.


Creating a Credentials Report


In this section, we will use the Identity and Access Management (IAM) service to create a Credentials Report of our account. This can be used to identify accounts that should be removed or have privileges changed.

Select "Credential report"

Click "Download Report"


Open the report to see information on the new user and root accounts.


Clean Up

IAM is a free service so there is no need to clean up to avoid a bill.

Implementing Multi Factor Authentication (MFA)

In this section, we will use the Identity and Access Management (IAM) service to implement multi factor authentication (MFA) for root access on our account.


Download and install Authy to your desktop or mobile.

It is recommended to install it on mobile and desktop in case the app is accidently deleted.

https://authy.com/download/


Enter your phone number details


Verify by "SMS" (mobile phone) or "Phone Call" (landline)


After you have setup Authy


From the AWS console click "Services"

Select "IAM" from the Security, Identity & Compliance services.


Select "Dashboard"

Select "Activate MFA on your root account"


Click "Manage MFA"

Select "A virtual MFA device"

Click "Next Step"


Click "Next Step"


Open Authy app

Adding account using Authy Desktop app:


Click on "Show secret key for manual configuration"

Copy the secret key


Open Authy app

Click the add icon


Paste the secret key


Click "Add Account"


Give your account a name

Scroll down to select the "Amazon Web Services" icon.

Click "Save"


Adding account using Authy Mobile app:

Select "Add Account" from the top right hand side dropdown menu

Select "SCAN QR CODE"

Scan the QR code


Entering Authentication codes

Type the code into "Authentication code 1"


Wait for the code to change on the Authy app


Enter the second code

Click "Activate virtual MFA"


If you get an error: "We encountered the following errors while processing your request: Failed to associate the token" You have been too slow and the token has expired. Input another two consecutive codes.

You should see a success dialog


Click "Finish"


Implementing MFA on an IAM User


You can implement MFA on a user:

click on the user


Select "Security credentials" tab

Click the edit icon for "Assigned MFA device"


Repeat the MFA process


What to do if you are locked out of your root account

You can always get back into your account provided you have the email address and phone number used to set up the account.

If you have not enabled MFA then you can simply click on the lost password link.

If you have enabled MFA then you can use alternative factors of authentication

After you enter your account name and password and are at the MFA login stage, click "Troubleshoot MFA"


Select "Sign in using alternative factors of authentication"

