The ABCs of AWS

S3: Simple Storage Service

Presented @macbrained_yvr March 2nd 2017

Mark Cohen

"AWS makes it ever easier to experiment with technology and try new solutions that would be prohibitively costly or outright impossible for most companies to even consider."

https://aws.amazon.com/free/

- ☐ A Region is a geographical area. Each region has multiple, isolated locations within it known as Availability Zones.
- Availability Zones consist of one or more discrete data centers, each with redundant power, networking and connectivity, housed in separate facilities.
- → AWS provides regional assurance, in that data won't leave the region it's placed in.
- Region choice should be determined based on latency (locating objects geographically closer to end users), price (minimize costs), address regulatory requirements (ie: data residency).

AWS Global Infrastructure:

Region & Number of Availability Zones

AWS GovCloud (2)

Oregon (3), Northern

Northern Virginia (5),

US West

US East

Ohio (3)

Canada

Central (2)

South America São Paulo (3)

California (3)

Asia Pacific

Singapore (2), Sydney (3), Tokyo (3), Seoul (2), Mumbai (2)

Beijing (2)

Ireland (3), Frankfurt (2), London (2)

China

New Region (coming soon)

Paris

Ningxia

AWS Global Infrastructure:

So, what is S3, anyway?

Internet-scale storage Grow without limits

Built-in redundancy Designed for 99.999999999% durability and 99.99% availability

Low price per GB per month No commitment No up-front cost

Benefit from AWS's massive security investments

Overview:

- Object storage, not file/block storage. A representation of (looks like) a file system, but more like a database.
- One of the earliest services available on AWS, introduced in 2006.
- Delivered managed service.
- ☐ Highly secure, durable, scalable. Designed to sustain the loss of data in 2 facilities (implies data is replicated across at least 3 facilities).
- No minimum commitments, no upfront fees. Pay only for what you use; storage, bandwidth.
- ☐ S3 Integrates tightly with other AWS services; Compute (EC2), CDN (CloudFront), Database (RDS), etc...

Access:

- ☐ Management console: https://console.aws.amazon.com
- CLI: Windows, Mac, Linux, Powershell
- → API: REST, SOAP over HTTP is deprecated, still available over HTTPS.
- SDK: Java, .NET, node.JS, PHP, Python, Ruby, Go, C++....

Buckets and Objects:

Amazon S3 stores data as *objects* within *buckets*. An object consists of a file and optionally any metadata that describes that file.

Buckets:

- Containers for objects.
- Organize the namespace. Bucket names must be:
 - globally unique.
 - Between 3 and 63 characters.
 - adhere to DNS naming conventions (* except for US East)
- → > 100 buckets/account (soft limit, can be increased via support)

Objects:

- An object is comprised of the data (file), and its meta-data (a name-value pair that describes the object).
- Objects are uniquely identified by a single key (name) and version ID.
- Unlimited # of objects/bucket.
- ☐ Objects can be > 5TB in size.
- Objects of differing storage classes can exist in the same bucket.
- Storage Inventory: flat-file output of your objects and their corresponding metadata (JSON, CSV).

Keys:

- ☐ Unique identifier for an object within a bucket.
- Maximum 1024 bytes (including path prefix).

Structure:

Standard:

- Active/"hot" data and/or temp data. Applications, dynamic websites, content distribution, mobile, gaming applications, big data analytics.
- Low latency and high throughput.
- → 99.99999999% durability (average annual expected loss of 0.000000001% of objects).
- → 99.99% availability.
- No minimum storage duration.

- High performance, infrequent access, ideal for long-term storage, backups, data store for disaster recovery.
- ☐ Low latency and high throughput.
- → 99.999999999% durability.
- 99.9% availability.
- Lower cost (than Standard), per GB retrieval fee.
- ☐ Minimum storage duration 30 days.

- For distributing or sharing noncritical, reproducible data that is durably stored elsewhere.
- ☐ Designed to sustain the loss of data in a single facility.
- → 99.99% durability (average annual expected loss of 0.01% of objects).
- → 99.99% availability.

Glacier:

- Cold storage, long term archive/retention.
- Data is stored in "archives", archives are stored in "vaults".
- 99.999999999 durability.
- 99.99% availability
- ☐ Data retrieval policies: Expedited (1-5 mins), Standard (3-5 hrs), Bulk (5-12 hrs).
- ☐ <u>Vault lock</u>: Compliance, storing your data as immutable objects
- Minimum storage duration 90 days.

Use Amazon \$3 for reliable, durable primary storage

Use Amazon Glacier for lowest-cost, durable cold storage of archival data

Use Amazon S3 Reduced Redundancy Storage for secondary backups at a lower cost

Lifecycle Policies:

- → Automatically transition objects to another storage class, ie: from "hot" (Standard), to "warm" (IA), to "cold" (Glacier).
- Automatically expire (delete) objects after x amount of days.

- Actions can be combined/staged; ie: archive, then delete. Separate actions for current versions, previous versions.
- ☐ Can be applied to entire bucket, or object prefix (ie: "logs-" prefix).

S3: Analytics

S3: Analytics

Data ingress:

- ☐ Buckets can be set up for internet upload (anonymously, or via time limited auth).
- VPC endpoints (transfer data to/from S3 buckets privately, without going through the public internet)
- □ Direct Connect
- ☐ AWS Storage Gateway
- ☐ File Gateway (NFS4)
- Snowball/Snowmobile (Petabytes, Exabytes)
- ☐ 3rd party solutions: NetApp, CommVault, Veritas, etc...
- → S3 Transfer Acceleration (shortens distance to AWS over internet using AWS Edge network)

Data egress:

- Static web hosting (images, video, html).
- ☐ Single, durable origin for multiple CDNs (Cloudfront).
- * No cost to move data between S3 and CloudFront.
- * No cost to move data between S3 and EC2.

- ☐ Encrypt data in transit via SSL, client side encryption.
- ☐ Data is <u>encrypted at rest</u> (using AES 256), via:
 - SSE-S3: server side (AWS manages the encryption/keys)
 - SSE-KMS (AWS manages the encryption, customer keys and access permissions centrally managed via KMS service).
 - SSE-C (AWS manages the encryption, customer manages keys)
 - Client side (you manage the encryption/keys)

Security:

- ☐ Permissions/Policies:
 - IAM policies (fine grained access control, centralized management)
 - Bucket policies (access to users outside of AWS)
 - ACLs (legacy); course grained, limited, can only grant permissions to other AWS accounts.
- ☐ Time limited access to objects via pre-signed URLs (query string auth).
- → MFA delete: can only change object state/delete object via MFA, enabled per bucket.
- ☐ (Object) Tags! Key value pairs, > 10 tags/object, classify storage/manage access via IAM policies.

Security:

- Auditing:
 - <u>Cloudtrail</u> records API calls (changes to policies, modifications of access, creation/deletion), captures bucket level and object level events (to logs).
- □ Alerting/Monitoring:
 - <u>Cloudwatch</u> metrics provide visibility into storage performance
 - <u>Cloudwatch</u> alarms provide alerting.

Security:

Cross Region Replication: automatic asynchronous copying of objects across buckets in different regions. Useful to adhere to regulatory/compliance requirements, address security concerns (separate buckets/owners), locate objects closer to end users, lower costs (ie: leverage Spot instances, lower priced regions).

Cross-Region Replication replicates every future upload of every object in this bucket to another bucket. Cross-Region Replication is designed for use in conjunction with Versioning. You will be required to enable Versioning on this bucket and the target bucket. Learn More

Versioning is currently not enabled on this bucket.

Enable Versioning

S3: Buckets

Versioning:

Versioning

Versioning allows you to preserve, retrieve, and restore every version of every object stored in this bucket. This provides an additional level of protection by providing a means of recovery for accidental overwrites or expirations. Versioning-enabled buckets store all versions of your objects by default.

You can use Lifecycle rules to manage all versions of your objects as well as their associated costs. Lifecycle rules enable you to automatically archive your objects to the Glacier Storage Class and/or remove them after a specified time period.

Once enabled, Versioning cannot be disabled, only suspended.

Versioning is currently not enabled on this bucket.

Enable Versioning

S3: Buckets

Versioning:

- 3 modes: Versioning off (default), Versioning-enabled: multiple versions, Versioning-suspended: existing versions are retained, new versions are not created.
- ☐ When an object is deleted/re-written, a delete marker is added to the current version, and the object is retained as a previous version.
- Once enabled (on a bucket), versioning cannot be disabled, only suspended. Must then use lifecycle expiration policies, to transition objects (to another storage class), or expire objects (ie: delete after x amount of time). Applies only to current version.
- ☐ Removing expired markers can improve performance (ie: when listing bucket contents).

- ☐ PUT command (new object created) can generate event notifications to SNS, SQS, Lambda ("event based computing"). Example: an image or video file is uploaded, which kicks off a transcoding workflow...
- ☐ Highly reliable, "nine 9s" of reliability, with at least once delivery.
- Destination service must be in same region as S3 bucket (reliability, perf reasons)
- No charge for event notifications, pay only for use of services (Lambda, SNS, SQS, etc...)

Thank you!

