AWS EBS Snapshots with IAM Cross-Account Access

3/5/2014 Naoya Hashimoto

Table of Contents

- Overview
- IAM Cross-Account Access
- IAM Cross-Account Access Setup Process
- IAM Policy for EBS Snapshot
- IAM Policy for AssumeRole
- How to set up IAM Cross-Account Access (1-8)
- EBS Snapshots environment Setup Process
- EBS Snapshots script Overview
- How to set up EBS snapshot environment (1-2)
- CloudFormation template for EBS snapshots Environment

Overview

- Take <u>EBS Snapshots</u> for EBS volumes to retrieve other AWS account's EBS snapshot over <u>IAM Cross Account Access</u>.
- Integrate EC2 instance with Amazon Linux AMI and install Ruby script with <u>AWS SDK for Ruby</u> to take EBS Snapshots.
- Use <u>IAM Role</u> to assume the role to take EBS snapshot for Cross Account API Access.

IAM Cross-Account Access

- Use the AWS STS (Security Token Service) to request limited-privilege credentials for AWS IAM user
- Create IAM Role to allow to manage EBS snapshot.
- Use Assume Role for cross-account access.

IAM Cross-Account Access Setup Process

- ① Create IAM Role and apply IAM Policy for EBS Snapshot on the target AWS account
 - Role Name: CrossAccountAccessEBSSnapshots
 - Policy Name: EBSSnapshots
 - Policy Document: See P7
- 2 Establish the trust relationships between the IAM Role and own AWS account.
- ③ Create IAM Role to request STS (Security Token Service) for Cross-Account Access on own AWS account
 - Role Name: CrossAccountAccessManagementEBSSnapshots
 - Policy Name: CrossAccountAccessEBSSnapshots
 - Policy Document: See P8

IAM Policy for EBS Snapshot

Policy Name: EBSSnapshots

```
"Version": "2012-10-17",
"Statement": [
  "Sid": "Stmt1391473701000",
  "Effect": "Allow",
  "Action": [
 "ec2:Describe*",
 "ec2:*Tags",
 "ec2:CopySnapshot",
 "ec2:CreateSnapshot",
 "ec2:DeleteSnapshot",
 "ec2:ModifySnapshotAttribute",
 "ec2:ResetSnapshotAttribute"
  "Resource": [
```

IAM Policy for AssumeRole

Policy Name: CrossAccountAccessEBSSnapshots

```
{
  "Statement" : [
 {
 "Effect" : "Allow",
 "Action" : "sts:AssumeRole",
 "Resource" : "arn:aws:iam::<Target AWS Account ID *1>:role/EBSSnapshots"
 }
  ]
}
```


*1 Put the ID of target AWS Account on <Target AWS Account ID>

How to set up IAM Cross-Account Access (1)

- Log in to AWS Management Console of the target AWS Account.
- Click [Services] [Deploy & Management] [IAM] and get to the IAM dashboard.
- Click [Roles] [Create New Role].
- Input [Role Name] and click [Continue].
 - Role Name: CrossAccountEBSSnapshot

Select [AWS Service Roles] and [Amazon EC2 Select].

How to set up IAM Cross-Account Access (2)

Select [Custom Policy].

- Input the following items and click [Continue].
 - Policy Name: EBSSnapshots
 - Policy Document: See P7

How to set up IAM Cross-Account Access (3)

Remember or Copy [Role ARN] and Click [Create Role].

* You can check [Role ARN] on the summary section after creating IAM Role

How to set up IAM Cross-Account Access (4)

Click [Role ARN] – [Trust Relationships] – [Edit Trust Relationship].

Modify the "Principal" section of the policy as follows and click [Update Trust Policy].

```
"Principal": {
 "Service": "ec2.amazonaws.com"},

↓
},

"Principal": {
 "AWS": "arn:aws:iam::<Own AWS Account ID>:root"
},
```

How to set up IAM Cross-Account Access (5)

- Log in to AWS Management Console of own AWS Account.
- Click [Services] [Deploy & Management] [IAM] and get to the IAM dashboard.
- Click [Roles] [Create New Role].
- Input [Role Name] and click [Continue].
 - Role Name: CrossAccountAccessManagementEBSSnapshots

Select [Role for Cross-Account Access] and click [Provide access… Select].

How to set up IAM Cross-Account Access (6)

Input the following item and click [Continue].
 Account ID: <Target AWS Account ID>

			Cancel
CONFIGURE RO	OLE ESTABLISH TRUST S	ET PERMISSIONS	REVIEW
Enter the ID of the AVVS	account whose IAM users will be	e able to access this	account.
Account ID:	Enter a 12-digit AWS Accou	<u></u>	
Require MFA:	0		

How to set up IAM Cross-Account Access (7)

Select [Custom Policy].

- Input the following items and click [Continue]. * Replace<AWS Account ID> with target AWS account ID
 - Policy Name: CrossAccountAccessEBSSnapshots
 - Policy Document: See P8

How to set up IAM Cross-Account Access (8)

Click [Create Role].

EBS Snapshots environment Setup Process

- 1 Create EC2 Instance and attach IAM Role for Cross-Account Access
- 2 Install ruby, gems (aws-sdk) and set up ruby script
- 3 Verify to take EBS snapshots for
- 4 Set up cron jobs to create EBS snapshot

EBS Snapshots script Overview

Cron(ec2-user)

\$HOME/bin/create_ebs_snapshot.sh <EBS Volume ID> <generation *1> <Role ARN>

*1 Every EBS snapshots maintains by default without the number of generation

create_ebs_snapshot.sh

```
volume_id=$1
generation=$2
role_arn=$3
$HOME/.rvm/rubies/${ruby_ver}/bin/ruby ./create_ebs_snapshot_crossaccount.rb -v $volume_id -g $generation -r $role_arn \
>> ${logfile} 2>&1
```

create_ebs_snapshot_crossaccount.rb

```
# Create EBS snapshot
ec2 = AWS::EC2.new
reg = ec2.regions[endpoint]
snapshot = reg.volumes[volume_id].create_snapshot(description)
sleep 1 until [:completed, :error].include?(snapshot.status)
snapshot.add_tag('Name', :value => name)

# Describe snapshot status
puts "#{name} Snapshot iD: #{snapshot.id}, Progress: #{snapshot.progress}%, Status: #{snapshot.status}"

# Rotate and Delete EBS snapshot
if generation
 snapshots = reg.snapshots.filter('volume-id', volume_id).sort_by { |x| x.start_time }.reverse
 ss = snapshots[generation..-1]
 ss.each { |x| x.delete } unless ss.nil?
end
```

Packages to run script

- autoconf
- automake
- aws-sdk
- bison
- gcc
- gcc-c++
- git
- jq
- libffi-devel
- libtool
- libxml2-devel
- libxslt-devel
- libyaml-devel
- make
- openssl-devel
- patch
- readline-devel
- ruby-2.0.0
- rvm

How to set up EBS snapshot environment (1)

Install libraries \$ sudo yum -y groupinstall "Development libraries" "Development tools" \$ sudo yum -y install git libxml2-devel libxslt-devel Install RVM, Ruby, gems, aws sdk for ruby \$ \curl -L https://get.rvm.io | bash -s stable . ~/.bashrc \$ rvm install 2.0.0 \$ rvm use 2.0.0 -default \$ gem i aws-sdk Install iq \$ git clone https://github.com/stedolan/jq.git \$ cd jq \$ autoreconf -i \$./configure && make && sudo make install Set up script \$ git clone https://github.com/hashnao/aws/archive/master.zip \$HOME/bin \$ chown -R ec2-user:ec2-user \$HOME/bin \$ find \$HOME/bin -type f -name "*.sh" -exec chmod 755 {} \; Set up crontab * sample job \$ crontab -e 10 2 * * * \$HOME/bin/ebssnapshot/1.0/create ebs snapshot crossaccount.sh <Volume ID> <generation><RoleARN>

How to set up EBS snapshot environment (2)

Verify to take EBS snapshots with IAM Cross-Account Access

\$ \$HOME/bin/ebssnapshot/1.0/create_ebs_snapshot_crossaccount.sh <EBS Volume ID> <generation> <Role ARN> Ex.

\$ \$HOME/bin/create_ebs_snapshot_crossaccount.sh vol-xxxxxxxx 1 arn:aws:iam::<AWS Account ID>:role/CrossAccountEBSSnapshot

See the log file to confirm the EBS snaphost has been taken.

\$ tail -f \$HOME/log/create_ebs_snapshot_crossaccount.sh_<yyyymmdd>.log vol-3967a333-2014/03/13_18:03:45 Snapshot iD: snap-325ab6d3, Progress: 100%, Status: completed

* The following messages are output if the IAM Role of EBS Snapshot is not correct.

/home/ec2-user/.rvm/gems/ruby-2.0.0-p353/gems/aws-sdk-1.33.0/lib/aws/core/client.rb:374:in `return_or_raise': User: arn:aws:sts::<AWS Account ID>:assumed-role/bbt-snapshot/i-47409c40 is not authorized to perform: sts:AssumeRole on resource: arn:aws:iam::099897076573:role/CrossAccountEBSSnapshot (AWS::STS::Errors::AccessDenied)

from /home/ec2-user/.rvm/gems/ruby-2.0.0-p353/gems/aws-sdk-1.33.0/lib/aws/core/client.rb:475:in `client_request' from (eval):3:in `assume_role'

from /home/ec2-user/.rvm/gems/ruby-2.0.0-p353/gems/aws-sdk-1.33.0/lib/aws/sts.rb:58:in `assume_role' from ./create_ebs_snapshot_crossaccount.rb:48:in `<main>'

CloudFormation template for EBS snapshots Environment

- Template PATH on github
- https://github.com/hashnao/aws-cloudformation/blob/master/EC2/ec2-ebssnapshot.template
- Validate template
- \$ wget https://raw.github.com/hashnao/aws-cloudformation/master/EC2/ec2-ebssnapshot-instance.template
- \$ aws cloudformation validate-template \
- --template-body file://\$PWD/ec2-ebssnapshot-instance.template
- Deploy stack
- \$ aws cloudformation create-stack \
- --capabilities CAPABILITY IAM \
- --template-body file://\$PWD/ec2-ebssnapshot-instance.template \
- --parameters \
- ParameterKey=InsntanceType,ParameterValue=<InstanceType> \
- ParameterKey=KeyName,ParameterValue=<SSHKeyName> \
- ParameterKey=SSHLocatoin,ParameterValue=<CIDR> \
- --stack-name <StackName>

Never fail to regularly take EBS snapshot just in case.