AWS Builders Online Series

AWS IAM과 친해지기

김태수 솔루션즈 아키텍트, AWS

AWS 사용 시작

AWS 서비스 사용 – 계정 생성

Account Owner ID (Root Account)

- 구독한 모든 서비스에 대한 접근
- 과금 정보에 대한 접근
- 콘솔 및 API 사용
- 기술 지원 계약 변경

IAM 사용자, 역할, Federated 사용자

- 지정된 일부 서비스에 대한 접근
- 콘솔 및 API 사용
- 기술지원 요청

어플리케이션을 위한 임시 보안 자격 증명

- 지정된 일부 서비스에 대한 접근
- 콘솔 및 API 사용

AWS 서비스 사용 - Console 기반 작업

- 습쉽게 시작할 수 있다.
- ②반복작업에 적합하지 않다.
- ⊕시간이 오래 걸린다.

AWS서비스사용-Script기반작업


```
require 'aws-sdk-ec2'

ec2 = Aws::EC2::Resource.new(region: 'us-west-2')


instance = ec2.create_instances({
 image_id: 'IMAGE_ID',
 min_count: 1,
 max_count: 1,
 key_name: 'MyGroovyKeyPair',
 security_group_ids: ['SECURITY_GROUP_ID'],
 instance_type: 't2.micro',
 placement: {
 availability_zone: 'us-west-2a'
 },
 subnet_id: 'SUBNET_ID',
 iam_instance_profile: {
 arn: 'arn:aws:iam::' + 'ACCOUNT_ID' + ':instance-profile/aws-opsworks-ec2-role'
 }
}
```


- 습반복 작업에 적합하다.
- 집 원하는 항목에 대한 수정이 용이하다.
- ②리소스의 준비 상태 확인이 어렵다.
- ②문제 발생 시 복원이 어렵다.

AWS 서비스 사용 – 프로비저닝 엔진 사용

A 자동화 구현에 용이하다.

७ 반복작업에 적합하다.

७ 에러 발생 시 원복이 쉽다.

②최초 구현이 복잡하다.

High

AWS 서비스사용 - CDK 사용 Cloud Development Kit

(a) 코드 기반 (a) 원하는 형상에 대한 정의 (a) 초기 코딩의 복잡성

결국 중요한 건 - API

AWS에서의 API 인증

POST /API-Request HTTP/1.1

Host: any-aws-services.us-east-1.amazonaws.com

X-Amz-Date: 20190418T123600Z

Content-Type: application/x-www-form-urlencoded

Authorization: AWS4-HMAC-SHA256

Credential=ASIAXXXXXXXX/20181126/us-east-

1/sqs/aws4_request,SignedHeaders=content-type;host;x-amz-aate,Signature=b97dfa904a5beff61c982a1b6f458b799221646efd99d3219ec94cdf2500

Access Key ID로 요청주체 (IAM Principal)를 인증

비밀키로 생성한 HMAC 서명값(Sig v4) 검증

Signature 생성 코드 예제 (Python)

def sign(key, msg):
 return hmac.new(key, msg.encode("utf-8"), hashlib.sha256).digest()

def getSignatureKey(key, dateStamp, regionName, serviceName):

kDate = sign(("AWS4" + key).encode("utf-8"), dateStamp)

kRegion = sign(kDate, regionName)

kService = sign(kRegion, serviceName)

kSigning = sign(kService, "aws4_request")

return kSigning

AWS Identity and Access Management

AWS Identity and Access Management (IAM)

IAM 은 AWS 전체의 권한 통제 시스템.

is for Identity : 실 사용자 → IAM 사용자(User)

IAM User

IAM Role

Policy

is for Identity: AWS IAM Role

- 정의된 권한 범위 내 AWS API 를 사용할 수 있는 임시 자격 증명
- IAM Role를 사용하면 사용자 권한을 공유하거나 매번 필요한 권한 부여 불 필요
- IAM Role 활용 예
 - EC2 Role
 - Federations: Cross-Account, SAML2.0, Web Identity Provider

IAM User IAM Role Policy

is for Identity: 인스턴스/타서비스 -> IAM role

IAM 역할에는 <u>임시</u> 자격증명 부여

IAM User IAM Role Policy

is for Identity: 외부사용자 -> IAM role

AM is Access Management: AWS에서의 인가

- 모든 AWS 서비스는 접근제어 정책을 기반으로 인가됨
- 매 API호출 시, 적용된 정책을 통해 인가 수행
- 정책은 IAM 역할/사용자/그룹, AWS 리소스, 임시 자격증명 세션, OU 등에 적용할 수 있음
- AWS Root 어카운트는 기본적으로 AWS 리소스에 대한 모든 권한을 가짐.
- AWS 정책은 기본 디폴트가 Deny이고,
 명시적 Allow < 명시적 Deny 의 우선순위.

IAM User

IAM Role

Policy

IAM Policy 의 구조

```
"Statement" :[{
 "Effect":"Allow or Deny",
 "Principal":"principal",
 "Action": "action",
 "Resource":"arn",
 "Condition": {
 "condition": {
 "key":"value" }
```

Effect – 명시된 정책에 대한 허용 혹은 차단

Principal – 접근을 허용 혹은 차단하고자 하는 대상

"Principal":"AWS":"arn:aws:iam::123456789012:user/username"

Action – 허용 혹은 차단하고자하는 접근 타입

"Action":"s3:GetObject"

Resource – 요청의 목적지가 되는 서비스

"Resource": "arn:aws:sqs:us-west-2:123456789012:queue1"

Condition – 명시된 조건 유효하다고 판단될 수 있는 조건

"StringEqualsIfExists": {"aws:RequestTag/project": ["Pickles"]}

AM is Access Management: 요청의 성공 조건

제출된 요청이 성공하기 위해선,

• IAM 보안 주체의 적법한 서명값이 포함되어 있고(<mark>인증</mark>),

• 정책(Policy)에 의해 해당 요청이 정확하게 인가되어야 함.


```
{
 "Effect": "Allow",
 "Action": "dynamodb:*",
 "Resource": "*"
}
```


```
"Effect": "Allow",
"Action": [
 "dynamodb:GetItem",
 "dynamodb:PutItem"
"Resource": "*"
 구체적인
 DynamoDB 액션
 모든 리소스
```


```
{
 "Effect": "Allow",
 "Action": [
 "dynamodb:GetItem",
 "dynamodb:PutItem"
],
 "Resource": [
 "arn:aws:dynamodb:us-east-2:111122223333:table/MyTable"
]
}
```

특정 Dynamodb 리소스


```
"Effect": "Allow",
"Action":
  "dynamodb:GetItem",
  "dynamodb:PutItem"
"Resource": [
  "arn:aws:dynamodb:us-east-2:111122223333:table/MyTable"
"Condition": {
 "IpAddress": {
 "aws:SourceIp": "1.1.1.1"
 } ,
 특정 조건
```


정책	설명	포맷	정의 및 관리			
ldentity-based 정책	IAM 보안 주체(IAM 사용자, IAM 그룹의 사용자 집합, IAM 역할)에 할당되어 해당 주체의 권한을 규정	JSON	IAM			
Resource-based 정책	정책이 할당될 리소스를 기준으로 어떤 보안 주체가 할 수 있(없)는 작업을 규정.	개별 서비스들				
IAM Permission Boundary 정책	rmission Boundary 정책 IAM 보안 주체 별로 획득할 수 있는 권한의 최대치를 규정					
Organization SCP	Organization의 OU 또는 개별 어카운트 별로 권한의 최대치를 규정 주로 Root 어카운트의 권한을 제한 시킬 때 사용.	JSON	Organization			
Session 정책	임시 자격증명의 기존 퍼미션을 해당 세션에 대해서만 제한할 때 사용 AssumeRole*, GetFederationToken API의 파라메터로 전달됨.	JSON				
ACL 정책	리소스 기준으로 정의하며, 주로 Cross-Account 간의 리소스 공유시, 보안 주체에 대한 접근을 규정		개별 서비스들			
Endpoint 정책	Endpoint 정책 VPC G/W Endpoint에 적용되는 접근제어 정책. 일종의 Resource-based 정책 임.					

상세 정보: https://docs.aws.amazon.com/ko_kr/IAM/latest/UserGuide/access_policies.html

AWS IAM Best practice

IAM 모범사례

- 1. AWS 계정 root 사용자 액세스 키 잠금
- 2. 권한 있는 사용자에게 MFA 활성화
- 3. 개별 IAM 사용자 만들기
- 4. 그룹을 사용하여 IAM 사용자에게 권한을 할당
- 5. 최소 권한 부여
- 6. 서비스 권한 제어에 역할 사용
- 7. 역할을 사용하여 권한 위임
- 8. 자격 증명을 정기적으로 교체
- 9. 보안 강화를 위해 정책 조건 사용
- 10. AWS 계정의 활동 모니터링 및 감사

더 자세한 모범사례: https://docs.aws.amazon.com/ko_kr/IAM/latest/UserGuide/best-practices.html

루트 잠그기

• AWS 계정 root 사용자 액세스 키 잠금

• 권한 있는 사용자에 대해 MFA 활성화

IAM 사용자 관리

- 개별 IAM 사용자 만들기
- 공통된 권한 그룹을 사용하여 IAM 사용자에게 권한을 할당

최소 권한 부여

- ❖ Access Advisor - 최대 1년간의 기간 동안 저장된 데이터를 기준으로 마지막 접속 서비스에 대한 정보를 제공
 - Access Advisor 정보를 API 를 통하여 조회 가능

서비스 간 권한 제어에 Role 사용

EC2에 IAM역할을 부여할 수 있는 정책

```
"Version": "2012-10-17",
"Statement": [{
 "Effect": "Allow",
 "Action": [
 "iam:PassRole",
 "iam:ListInstanceProfiles",
 "ec2:*"
 "Resource": "*"
```


부여자 보다 많은 권한을 갖는 IAM역할을 EC2에 줄 수 있는 가능성

EC2에 특정 IAM역할만 부여할 수 있도록 제한

```
"Version": "2012-10-17",
"Statement": [
 "Effect": "Allow",
 "Action": "ec2:RunInstances",
 "Resource": "*"
 "Effect": "Allow",
 "Action": "iam:PassRole",
 "Resource": "arn:aws:iam::<account-id>:role/Get-pics"
```

부여자에게 EC2에 줄 수 있는 역할을 한정시켜줌.

Role을 사용하여 권한 위임

A account의 IAM role 권한

```
"Version": "2012-10-17",
 "Statement": {
 "Effect": "Allow",
 "Action": "sts:AssumeRole",
 "Resource":
"arn:aws:iam::Account_B_ID:role/Account_B_IAM_Role_Name"
 }
}
```

B account의 IAM role 신뢰정책(Trust Policy)

```
{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Principal": {
 "AWS": "arn:aws:iam::123456789012:root"
 },
 "Action": "sts:AssumeRole",
 "Condition": {}
 }
}
```


자격 증명을 정기적으로 교체

	User name ▼	Groups	Access key age	Password age	Last activity	MFA	
•	_VPCE_User	Administrators	1 416 days	735 days	410 days	Not enabled	
	oUser1	Administrators	416 days	973 days	735 days	Not enabled	
	g	Administrators	1 416 days	416 days	315 days	Not enabled	
		Administrators	1 416 days	559 days	Today	Not enabled	

콘솔이나 Credential Report를 통해 교체 주기를 지난 IAM사용자의 자격증명들을 파악해서 조치

user	arn	user_creation	password_ena	password_la	st pass	sword_last_changed	password_next_rotation	mfa_active	access_key_	access_key_1_l	ast_rotated	access_key_1_a
<root_accour< td=""><td>arn:aws:iam::8</td><td>2015-05-08T</td><td>not_supported</td><td>2017-04-12</td><td>2T not_</td><td>_supported</td><td>not_supported</td><td>FALSE</td><td>TRVE</td><td>2015-06-29T0</td><td>9:31:32+00:00</td><td>N/A</td></root_accour<>	arn:aws:iam::8	2015-05-08T	not_supported	2017-04-12	2T not_	_supported	not_supported	FALSE	TRVE	2015-06-29T0	9:31:32+00:00	N/A
DDB_VPCE_U	arn:aws:iam::8	2016-12-26T	TRUE	2017-11-16	6T 201	6-12-26T07:57:59+00:00	N/A	FALSE	TRUE	2017-11-10T0	1:36:58+00:09	N/A
DemoUser1	arn:aws:iam::8	2016-05-02T	TRUE	2016-12-26	6T 201	6-05-02T04:43:46+00:00	N/A	FALSE	TRUE	2017-11-10T0	1:32:47+00:00	N/A

보안 강화를 위해 정책 조건 사용


```
"Condition": {
 "DateGreaterThan" : {
 "aws:CurrentTime": "2013-08-16T12:00:00Z"
 "DateLessThan": {
 "aws:CurrentTime": "2013-08-16T15:00:00Z"
 "IpAddress" : {
 "aws:Sourcelp": ["192.0.2.0/24", "203.0.113.0/24"]
 OR
```

AWS 계정의 활동 모니터링 및 감사

AWS IAM Access analyzer

Amazon GuardDuty

AWS Security Hub

AWS IAM Advanced

속성기반접근제어: Before

속성 기반 접근 제어

ABAC: Attribute Based Access Control

IAM 보안 주체의 요소(attribute, 태그)를 이용해서 단일 policy로 각기 다른 리소스에 재사용가능한 접근 제어

Condition key	Description	Actions that support the condition key		
aws:RequestTag	Tags that you request to be added or removed.	<pre>iam:CreateUser, iam:Create Role, iam:TagRole, iam:UntagRole, iam:TagUser, iam:UntagUser</pre>		
aws:TagKeys	Tag keys that are checked before the actions are executed.	<pre>iam:CreateUser, iam:Create Role, iam:TagRole, iam:UntagRole, iam:TagUser, iam:UntagUser</pre>		
aws:PrincipalTag	Tags that exist on the user or role making the call.	A global condition (all actions across all services support this condition key)		
iam:ResourceTag	Tags that exist on an IAM resource.	All IAM APIs that supports an IAM user or role and sts:AssumeRole		

속성기반접근제어: After

Cost center resources

클라우드 확장

Custom Identity Broker

	IAM Federation	AWS SSO	IAM Custom Identity Broker	Cognito User Pool	Cognito Identity Pool
저장소(Directory)	고객 / 소셜	고객 / AWS SSO	고객	Cognito User Pool	고객 / 소셜 / CUP
자격증명 공급자(IdP)	고객 / 소셜	AWS SSO	고객	Cognito User Pool	고객 / 소셜 / CUP
AWS 리소스 접근시, 자격증명 교환	IAM	AWS SSO	고객	Cognito Identity Pool	Cognito Identity Pool
주요 용도	AWS 관리콘솔 연계	AWS 관리콘솔 연계	AWS 관리콘솔 연계	비지니스 User 인증 / 인가	비지니스 User 인가
지원 방식	SAML / OIDC	SAML	Custom	SAML / OIDC	SAML / OIDC / Custom

AWS Organizations

멀티 AWS 계정 환경을 위한 AWS 계정의 중앙 거버넌스 및 관리 서비스

조직 및 계정 관리 정의 액세스 및 권한 제어

규정 준수를 위한 환경 감사, 모니터링 및 보안

여러 계정에서 리소스 공유

비용 및 청구를 중앙에서 관리

Service Control Policies Overview

Service Control Policies Overview

Whitelist - only allow specific actions¹

Blacklist – block specific actions²

AWS Organizations — Organizational unit & Service Control Policies

AWS Cloud

AWS Organizations

- Organizational unit (OU)
- AWS 계정 그룹
- 그룹에 대한 서비스 제어 정책 (SCP)
- 권한 그룹핑 사용

Service Control Policies (SCP)

- AWS 서비스 API를 제어
 - API 허용 목록 정의 allowlist
 - API 차단 목록 정의 denylist

- Allow S3:*
- Allow SOS:*

- SCP 기본 특징
 - 루트를 포함하여 하위 모든 계정에 보이지 않음
 - 루트를 포함하여 하위 모든 계정에 적용

Key take away

- IAM의 인증과 인가
- 정책의 구조와 종류
- IAM 운영은 모범 사례에 맞춰서
- Beyond IAM, 워크로드 보안, Organizations

AWS 디지털교육

Flexibility to learn your way

550개 이상의 무료 디지털 교육 및 심층적 강의실 교육을 통해 클라우드 기술 역량을 업그레이드 하세요!

추천 과정 (한글 자막)

- AWS Cloud Practitioner Essentials
 AWS 클라우드 기초에 대해 학습하고, 기초 자격증인 AWS Certified
 Cloud Practitioner 시험을 준비할 수 있습니다.
- Amazon DynamoDB for Serverless Architectures
 Amazon DynamoDB의 전반적인 소개와 Amazon DynamoDB가 서버리스 아키텍처 구축에 어떻게 활용되는지 알아봅니다.
- AWS Security Fundamentals AWS 액세스 제어 및 관리, 거버넌스, 로깅, 그리고 암호화 방법을 포함한 기본적인 클라우드 컴퓨팅 및 AWS 보안 개념에 대해 알아봅니다.
- AWS Database Offerings 다양한 데이터베이스 기술 및 아키텍처에 대한 기본 개요와 AWS 데이터베이스 서비스를 소개합니다.

AWS Builders Online Series에 참석해주셔서 대단히 감사합니다.

저희가 준비한 내용, 어떻게 보셨나요? 더 나은 세미나를 위하여 설문을 꼭 작성해 주시기 바랍니다.

- aws-korea-marketing@amazon.com
- twitter.com/AWSKorea
- f facebook.com/amazonwebservices.ko
- youtube.com/user/AWSKorea
- in linkedin.com/company/amazon-web-services
- twitch.tv/aws

Thankyous

김태수 솔루션즈 아키텍트 AWS

