Amazon CodeGuru Reviewer User Guide

Amazon CodeGuru Reviewer: User Guide

Copyright © Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

What is CodeGuru Reviewer?	
What kind of recommendations does CodeGuru Reviewer provide?	
What languages and repositories can I use with CodeGuru Reviewer?	
Accessing CodeGuru Reviewer	. 2
	. 2
How it works	. 3
Setting up	. 4
Sign up for AWS	. 4
Configure IAM permissions	
Install or upgrade and then configure the AWS CLI	
Create a repository	
Getting started	
Step 1: Get set up	
Step 2: Associate a repository	
Step 3: Get recommendations	
About repository analysis and pull request scans	
Step 4: Provide feedback	
Provide feedback using the CodeGuru Reviewer console	
Provide feedback using tile Codeddid Reviewer Console	
Provide feedback using the CLI	
Tutorial: monitor source code in GitHub	
Step 1: Fork the repository	
Step 2: Associate the forked repository	
Step 3: Push a change to the code	
Step 4: Create a pull request	
Step 5: Review recommendations	
Step 6: Clean up	
Working with repository associations	
Create a CodeCommit repository association	
Create an CodeCommit repository association (console)	
Create a CodeCommit repository association (CodeCommit console)	
Create a CodeCommit repository association (AWS CLI)	
Create a CodeCommit repository association (AWS SDKs)	
Create a Bitbucket repository association	17
Create an AWS CodeCommit repository association (console)	18
Create a Bitbucket repository association (AWS CLI)	18
Create a Bitbucket repository association (AWS SDKs)	
Create a GitHub or GitHub Enterprise Cloud repository association	
Create a GitHub Enterprise Server repository association	
GitHub Enterprise Server prerequisites	
Create a GitHub Enterprise Server repository association (console)	21
Create a GitHub Enterprise Server repository association (AWS CLI)	22
Create a GitHub Enterprise Server repository association (AWS SDKs)	23
View all repository associations	23
View all associated repositories (console)	
View all repository associations (AWS CLI)	
Disassociate a repository	
Disassociate a repository (console)	
Disassociate a repository (AWS CLI)	
Encrypting a repository association	
Encrypt an associated repository using a AWS KMS key	
Update how a repository association is encrypted	
Tagging a repository association	
	20

	View tags for an associated repository	
	Add or update tags for an associated repository	33
	Remove tags from an associated repository	35
Working w	ith code reviews	
Abou	t repository analysis and pull request code reviews	38
	e code reviews	
0.000	Get recommendations using repository analysis	
	Get recommendations using pull requests	
Creat	e code reviews with security analysis	
Creat	Steps to create a code review with security analysis	
\ <i>(</i> !	Create a code review with security analysis (console)	
view	all code reviews	
	Code reviews page	
	Navigate to repositories and pull requests	
View	code review details	43
	Information in code review details	
	View a summary of code review details	44
	View the Code review details page	44
	View code review details by using the AWS CLI	44
View	recommendations and provide feedback	
	d service integrations	
	idations in CodeGuru Reviewer	
	best practices	
	urrency	
	rity analysis	
	urce leak prevention	
	tive information leak prevention	
	·	
	mon coding best practices	
	toring	
	validation	
	maintainability detector	
Data	protection	
	Captured data	
	Data retention	52
	Data encryption	52
	Traffic privacy	53
Ident	ity and access management	
	Audience in CodeGuru Reviewer	
	Authenticating with identities in CodeGuru Reviewer	
	Managing access using policies	
	Overview of managing access	
	Using identity-based policies	
	Using tags to control access to associated repositories	
	CodeGuru Reviewer permissions reference	
	Troubleshooting	
Logg	ing and monitoring	
	Logging CodeGuru Reviewer API calls with AWS CloudTrail	
	Monitoring CodeGuru Reviewer with CloudWatch	
	pliance validation	
VPC (endpoints (AWS PrivateLink)	
	Considerations for CodeGuru Reviewer VPC endpoints	78
	Creating an interface VPC endpoint for CodeGuru Reviewer	
Infras	structure security	
	,	
•	Commit repositories	
Tans	Committee repositories	70

Amazon CodeGuru Reviewer User Guide

Troubleshooting	80
Where can I check the status of a repository association?	80
Where can I check the status of a code review?	80
Where can I check the status of a third-party source provider connection?	81
My repository is in an associated state. Why don't I see recommendations?	81
Why did my association fail?	81
Why did my code review fail?	81
What if I disagree with the recommendation?	82
How do I suppress a recommendation?	
The repository status has been associating for more than 5 minutes. What should I do?	82
The code review status has been Pending for more than 15 minutes. What should I do?	
How do you access a repository if its owner is no longer available?	
Can I use the same AWS CodeStar connection to access repositories in two different accounts?	83
I'm trying to connect to my third-party repositories. What is the difference between an app	
installation and a connection? Which one can be used to adjust permissions?	83
Document history	
AWS glossary	86

What is Amazon CodeGuru Reviewer?

Amazon CodeGuru Reviewer is a service that uses program analysis and machine learning to detect potential defects that are difficult for developers to find and offers suggestions for improving your Java and Python code. This service has been released for general availability in several regions.

By proactively detecting code defects, CodeGuru Reviewer can provide guidelines for addressing them and implementing best practices to improve the overall quality and maintainability of your code base during the code review stage. For more information, see How CodeGuru Reviewer works (p. 3).

What kind of recommendations does CodeGuru Reviewer provide?

CodeGuru Reviewer doesn't flag syntactical mistakes, as these are relatively easy to find. Instead, CodeGuru Reviewer will identify more complex problems and suggest improvements related to the following:

- · AWS best practices
- Concurrency
- · Resource leak prevention
- · Sensitive information leak prevention
- · Common coding best practices
- Refactoring
- · Input validation
- · Security analysis
- Code quality

For more information, see Recommendations in Amazon CodeGuru Reviewer (p. 48).

What languages and repositories can I use with CodeGuru Reviewer?

CodeGuru Reviewer is designed to work with Java and Python code repositories in the following source providers:

- AWS CodeCommit
- Bitbucket
- GitHub
- · GitHub Enterprise Cloud
- · GitHub Enterprise Server

• Amazon S3

If you use any of these source providers, you can integrate with CodeGuru Reviewer with just a few steps. After you associate a repository with CodeGuru Reviewer, you can interact with recommendations in the CodeGuru Reviewer console. For pull request code reviews, you can also see recommendations directly from inside pull requests in your repository context.

Accessing CodeGuru Reviewer

You can access CodeGuru Reviewer using any of the following methods:

- Amazon CodeGuru Reviewer console https://console.aws.amazon.com/codeguru/reviewer/
- AWS CLI For more information, see Getting Set Up with the AWS Command Line Interface in the AWS Command Line Interface User Guide.
- CodeGuru Reviewer API For more information, see the Amazon CodeGuru Reviewer API Reference.
- AWS SDKs For more information, see Tools for Amazon Web Services.

How CodeGuru Reviewer works

Amazon CodeGuru Reviewer uses program analysis combined with machine learning models trained on millions of lines of Java and Python code from the Amazon code base and other sources. When you associate CodeGuru Reviewer with a repository, CodeGuru Reviewer can find and flag code defects and suggest recommendations to improve your code. CodeGuru Reviewer provides actionable recommendations with a low rate of false positives and might improve its ability to analyze code over time based on user feedback.

You can associate CodeGuru Reviewer on a repository to allow CodeGuru Reviewer to provide recommendations. After a repository is associated with CodeGuru Reviewer, CodeGuru Reviewer automatically analyzes pull requests that you make, and you can choose to run repository analyses on the code in your branch to analyze all the code at any time. Recommendations from pull request and repository analysis scans can be viewed directly in the CodeGuru Reviewer console. Recommendations from pull requests can also be viewed as pull request comments in your repository source provider. These recommendations address instances where the code doesn't adhere to AWS SDK best practices, operations on concurrent data structures might not be thread safe, or resource closure might not be handled properly, among other things.

Developers can decide how to incorporate the recommendations from CodeGuru Reviewer and provide feedback (p. 7) to CodeGuru Reviewer about whether the recommendations were useful. This helps your team ensure code quality and improve their code practices in an organic, interactive way. At the same time it improves the quality of recommendations CodeGuru Reviewer will provide for your code, making CodeGuru Reviewer increasingly effective in future analyses.

Setting up with Amazon CodeGuru Reviewer

Complete the tasks in this section to set up Amazon CodeGuru Reviewer for the first time. If you already have an AWS account, know the repository that contains the source code you want reviewed, and prefer to use the defaults for IAM, skip ahead to Getting started (p. 6).

You should know the following about Amazon Web Services (AWS):

- When you sign up for AWS, your AWS account automatically has access to all services in AWS, including CodeGuru Reviewer. However, you are charged only for the services that you use.
- With CodeGuru Reviewer, you pay for the size of each of your associated repositories measured in lines of code. For more information, see Amazon CodeGuru pricing.

Topics

- Sign up for AWS (p. 4)
- Configure IAM permissions for Amazon CodeGuru Reviewer (p. 4)
- Install or upgrade and then configure the AWS CLI (p. 5)
- Create a repository for your source code (p. 5)

Sign up for AWS

If you have an AWS account already, skip to the next section, Configure IAM permissions (p. 4).

If you don't have an AWS account, you can use the following procedure to create one. If you are a new Amazon CodeGuru Reviewer customer, you can sign up for a 90-day free trial.

- 1. Open https://portal.aws.amazon.com/billing/signup.
- 2. Follow the online instructions.

Part of the sign-up procedure involves receiving a phone call and entering a verification code on the phone keypad.

Configure IAM permissions for Amazon CodeGuru Reviewer

When you create an AWS account, you get a single sign-in identity that has complete access to all of the AWS services and resources in the account. This identity is called the AWS account *root user*. Signing in to the AWS console using the email address and password that you used to create the account gives you complete access to all of the AWS resources in your account.

We strongly recommend that you *not* use the root user for everyday tasks, even the administrative ones. Instead, create an IAM user with the least privileges needed. Then securely lock away the root user credentials and use them to perform only a few account and service management tasks. For more information, see Create individual IAM users in the AWS Identity and Access Management User Guide.

See the following topics for information about permissions required for CodeGuru Reviewer and how to add them.

- Authenticating with identities in CodeGuru Reviewer (p. 54)
- Using identity-based policies for CodeGuru Reviewer (p. 60)
- Amazon CodeGuru Reviewer permissions reference (p. 69)

Install or upgrade and then configure the AWS CLI

To call Amazon CodeGuru Reviewer commands from the AWS Command Line Interface (AWS CLI) on a local development machine, you must install the AWS CLI.

Note

You cannot create a repository association for a GitHub repository using the AWS CLI. You can use the AWS CLI to create a repository association for all other support supported repository types. For more information, see Working with repository associations in Amazon CodeGuru Reviewer (p. 14).

If you have an older version of the AWS CLI installed, we recommend you upgrade it so the CodeGuru Reviewer commands are available. To check the version, use the aws --version command.

To install and configure the AWS CLI

- Follow the instructions in Installing the AWS Command Line Interface to install or upgrade the AWS CLI.
- 2. To configure the AWS CLI, see Configuring the AWS Command Line Interface and Managing Access Keys for IAM Users.

Important

When you configure the AWS CLI, you are prompted to specify an AWS Region. Choose one of the supported Regions listed in Region and Endpoints in the AWS General Reference.

3. To verify the installation or upgrade, call the following command from the AWS CLI.

aws codeguru-reviewer help

If successful, this command displays a list of available CodeGuru Reviewer commands.

Create a repository for your source code

Before you use Amazon CodeGuru Reviewer to create code reviews, the source code that you want to analyze must be set up in a supported repository type. CodeGuru Reviewer supports AWS CodeCommit, Bitbucket, GitHub, and GitHub Enterprise Server. If you use Bitbucket or GitHub Enterprise Server, you must also create a connection to your repository using AWS CodeStar connections. For more information, see What are connections? in the AWS Developer Tools User Guide.

After you know the repository type and the name of your repository, you need to create a repository association. For GitHub repositories, you can create a repository association using only the CodeGuru Reviewer console. For the other supported repository types, you can use the console, AWS CLI, or Amazon CodeGuru Reviewer SDK to create a repository association. For more information, see Working with repository associations in Amazon CodeGuru Reviewer (p. 14).

Getting started with CodeGuru Reviewer

In this section you learn what you need to do to get started with Amazon CodeGuru Reviewer so it can start to analyze your source code and provide code reviews. To use CodeGuru Reviewer to create code reviews with example source code in a real repository, see Tutorial: monitor source code in a GitHub repository (p. 9).

Topics

- Step 1: Get set up (p. 6)
- Step 2: Associate a repository (p. 6)
- Step 3: Get recommendations (p. 6)
- Step 4: Provide feedback (p. 7)

Step 1: Get set up

Before you get started, you must prepare by running through the steps in Setting up with Amazon CodeGuru Reviewer (p. 4).

Step 2: Associate a repository

You must create a repository association to grant CodeGuru Reviewer access to read your source code and create notifications on your repository. The notifications trigger analysis on updated source code every time you create a pull request. For more information, see Working with repository associations in Amazon CodeGuru Reviewer (p. 14).

Note

The source code reviewed by CodeGuru Reviewer is not stored. For more information, see the section called "Captured data" (p. 52).

To create a repository association, choose one of the following.

- If your repository type is AWS CodeCommit, see Create a CodeCommit repository association (p. 15).
- If your repository type is Bitbucket, see Create a Bitbucket repository association (p. 17).
- If your repository type is GitHub or GitHub Enterprise Cloud, see Create a GitHub or GitHub Enterprise Cloud repository association (p. 20).
- If your repository type is GitHub Enterprise Server, see Create a GitHub Enterprise Server repository association (p. 21).

Step 3: Get recommendations

Amazon CodeGuru Reviewer uses code reviews to provide different kinds of recommendations (p. 48) to help improve your code. These recommendations are focused on best practices and resolving potential defects in code that are difficult for developers to find. After a code review is successfully completed on a repository analysis or pull request, you can view recommendations. You can then choose whether to

incorporate the recommendations, and you can provide feedback about whether the recommendations were helpful.

Note

We recommend that you use both CodeGuru Reviewer and traditional peer review processes during the code review stage. Using a combination of code review processes helps to identify more issues before they reach production.

For more information, see:

- View code review details (p. 43)
- Get recommendations using repository analysis (p. 40)
- Get recommendations using pull requests (p. 40)

About repository analysis and pull request scans

You can get recommendations in code reviews by using a repository analysis or a pull request. After you associate a repository, you can choose when to have an entire branch get a code review, and every pull request in that repository receives a code review.

Type of code review	Is the review automatic after I associate the repository?	Where can I see recommendations?	What code is reviewed?
Repository analysis	No. You must request a repository analysis in the CodeGuru Reviewer console or by using the AWS CLI or AWS SDK.	In the CodeGuru Reviewer console, or by using the AWS CLI or AWS SDK.	All the code in the branch is reviewed.
Pull request	Yes. After associating the repository, every time you do a pull request there is a code review.	In the CodeGuru Reviewer console, in the AWS CLI or AWS SDK, or in pull request comments in the repository source provider.	The code that is changed in the pull request is reviewed.

Step 4: Provide feedback

CodeGuru Reviewer is based on program analysis and machine learning models, so it's constantly improving. To assist in the machine learning process and enhance the experience with CodeGuru Reviewer, you can provide feedback on the recommendations in the **Code reviews** page on the CodeGuru Reviewer console. You can also provide feedback directly in the pull requests to indicate whether they were helpful to you.

Your feedback and comments are shared with CodeGuru Reviewer. This can help CodeGuru Reviewer to improve its models and become more helpful to you and others in the future. When you provide feedback, your code is not shared. For more information, see Captured data in CodeGuru Reviewer (p. 52).

Note

The source code reviewed by CodeGuru Reviewer is not stored. For more information, see the section called "Captured data" (p. 52).

Topics

- Provide feedback using the CodeGuru Reviewer console (p. 8)
- Provide feedback using pull request comments (p. 8)
- · Provide feedback using the CLI (p. 8)

Provide feedback using the CodeGuru Reviewer console

You can provide feedback for recommendations on pull request or repository analysis code reviews using the Code reviews page of the CodeGuru Reviewer console. Choose the name of a code review to view details and recommendations from that code review. Then choose the thumbs-up or thumbs-down icon under each recommendation to indicate whether the recommendation was helpful.

Provide feedback using pull request comments

You can also provide feedback for pull request scans by replying to comments in pull requests, without leaving your repository context. In AWS CodeCommit you can view the recommendations on the Activity or Changes tab. A thumbs-up or thumbs-down icon is provided next to comments made by CodeGuru Reviewer. Choose a thumbs-up icon if the recommendation was helpful and a thumbs-down icon if it wasn't. In other repository source providers, you can reply to a comment made by CodeGuru Reviewer, and include either a thumbs-up or thumbs-down emoji in your comment to indicate whether it was helpful or not. For more information, see Using emoji on the GitHub website and Use symbols, emojis, and special characters on the Bitbucket website.

Reply to this recommendation and choose one of the reaction buttons to provide feedback.

This makes sense!

Provide feedback using the CLI

You can also use the AWS CLI or the AWS SDK to provide feedback on recommendations. If you have the code review ARN, you can call ListRecommendations. This returns the list of all recommendations for a completed code review. You can then use PutRecommendationFeedback to store reactions and send feedback as UTF-8 text code for emojis.

To view the feedback that you have submitted, call DescribeRecommendationFeedback using the RecommendationId. To view feedback from all users, call ListRecommendationFeedback by using a filter on RecommendationIds and UserIds. For more information, see the Amazon CodeGuru Reviewer API Reference.

Tutorial: monitor source code in a GitHub repository

In this tutorial, you learn how to configure Amazon CodeGuru Reviewer to monitor source code so that it can create recommendations that improve the code.

You work with an actual suboptimal example application in a GitHub repository as a test case. After you associate the repository with CodeGuru Reviewer, you create a code change and submit a pull request that triggers program analysis.

Because the example application contains intentional inefficiencies, CodeGuru Reviewer creates recommendations about how to make it better. You learn how to review the recommendations and then how to provide feedback about them. Customer feedback from code reviews helps improve CodeGuru Reviewer recommendations over time.

To run this tutorial, you must have a GitHub account.

Note

- This tutorial creates code reviews that might result in charges to your AWS account. For more information, see Amazon CodeGuru Pricing.
- Do not use the example code in production. It's intentionally problematic and intended for demonstration purposes only.

Step 1: Fork the repository

Fork the example application repository so you can create a pull request on it.

- Log in to GitHub and navigate to the https://github.com/aws-samples/amazon-codeguru-reviewer-sample-app example application repository.
- 2. Choose **Fork** to fork the example application to your GitHub account.

aws-samples / amazon-codeguru-reviewer-sample-app

Step 2: Associate the forked repository

Create a repository association with the example application's repository so that CodeGuru Reviewer listens to it for pull requests.

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/.
- Choose Associate repository.
- 3. Make sure **GitHub** is selected, and then choose **Connect to GitHub**.
- 4. To allow CodeGuru Reviewer to access your account, choose **Authorize aws-codesuite**. If prompted, confirm your GitHub password.

5. Select the amazon-codeguru-reviewer-sample-app repository, and then choose Associate.

CodeGuru Reviewer is now associated with the repository and listening for pull requests.

Step 3: Push a change to the code

Push a change to the example application's code. Later in this tutorial, you create a pull request for this change.

1. Run the following Git command to clone the forked repository, replacing USER_ID with your actual GitHub user ID.

```
git clone https://github.com/USER_ID/amazon-codeguru-reviewer-sample-app.git
```

You can get the clone URL by choosing Clone or download.

Note

If you access your GitHub repositories using SSH, use the SSH URL instead of the HTTPS URL shown in this step.

2. Check out a new branch using the following command.

```
cd amazon-codeguru-reviewer-sample-app
git checkout -b dev
```

3. Copy the Java class at src/main/java/com/shipmentEvents/handlers/EventHandler.java into src/main/java/com/shipmentEvents/demo.

```
cp src/main/java/com/shipmentEvents/handlers/EventHandler.java src/main/java/com/
shipmentEvents/demo/
```

GitHub and CodeGuru Reviewer treat EventHandler.java as a new file.

4. Push your changes to the example application's repository.

```
git add --all
git commit -m 'new demo file'
git push --set-upstream origin dev
```

Step 4: Create a pull request

Create a pull request for CodeGuru Reviewer to review.

- 1. In your forked GitHub repository, choose **New pull request**.
- On the left side of the comparison (base), select USER_ID/amazon-codeguru-reviewer-sampleapp, where USER_ID is your GitHub user ID. Leave the branch at master.
- 3. On the right side of the comparison (**compare**), change the branch to **dev**. The branches should show as **Able to merge**.

4. Choose Create pull request, then choose Create pull request again.

Step 5: Review recommendations

After a few minutes, CodeGuru Reviewer issues recommendations on the same GitHub page where the pull request was created. You can check the status of the code review in CodeGuru Reviewer console.

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/.
- 2. In the navigation pane, expand Reviewer and choose Code reviews.
- After a code review is complete, choose it to view its details.

When the code review is complete and the recommendations appear in GitHub, you can provide feedback on the recommendations using the thumbs up or thumbs down icon. Any positive or negative feedback is used to help improve the performance of CodeGuru Reviewer so that recommendations get better over time.

Step 6: Clean up

After you're finished with this tutorial, clean up your resources.

- 1. In your GitHub fork of amazon-codeguru-reviewer-sample-app, go to Settings, and then choose Delete this repository. Follow the instructions to delete the forked repository.
- 2. Delete your clone of the forked repository, for example, rm -rf amazon-codeguru-reviewer-sample-app.
- 3. In the CodeGuru Reviewer console, select the example repository, choose **Actions**, and then choose **Disassociate repository**.

Working with repository associations in Amazon CodeGuru Reviewer

Amazon CodeGuru Reviewer requires a repository that contains the source code you want it to review. To add a repository with your source code to CodeGuru Reviewer, you create a *repository association*. When you associate a repository, you can enable a code review.

There are two different kinds of code reviews that CodeGuru Reviewer can do to provide recommendations.

- Pull request code reviews are created automatically when you create a pull request from your repository context on an associated repository. These code reviews scan the changed code in a pull request
- Repository analysis code reviews are done when you create a repository analysis code review in the CodeGuru Reviewer console. These code reviews scan all the code in a specified branch.

For more information, see About repository analysis and pull request code reviews (p. 38).

If a repository contains Java and Python files, then CodeGuru Reviewer generates recommendations for the language for which there are more files. For example, if there are five Java files and ten Python files in an associated repository, then recommendations for the Python code are generated and no recommendations for the Java code are generated. If the number of Java and Python files is the same, then only Java recommendations are generated.

Immediately after you create the repository association, its status is **Associating**. A repository association with this status is doing the following.

- Setting up pull request notifications. This is required for pull requests to trigger a CodeGuru Reviewer review. For GitHub, GitHub Enterprise Server, and Bitbucket repositories, the notifications are webhooks created in your repository to trigger CodeGuru Reviewer reviews. If you delete these webhooks, reviews of code in your repository cannot be triggered.
- Setting up source code access. This is required for CodeGuru Reviewer to securely clone the code in your repository.

When the pull request notifications, source code access, and creation of required permissions are complete, the status changes to **Associated**. After its status changes to **Associated**, the association is complete and you can create a pull request or a repository analysis to get recommendations.

CodeGuru Reviewer supports associations with repositories from the following source providers:

- AWS CodeCommit
- Bitbucket
- GitHub
- · GitHub Enterprise Cloud
- · GitHub Enterprise Server

Note

The source code reviewed by CodeGuru Reviewer is not stored. For more information, see the section called "Captured data" (p. 52).

Topics

- Create an AWS CodeCommit repository association in Amazon CodeGuru Reviewer (p. 15)
- Create a Bitbucket repository association in Amazon CodeGuru Reviewer (p. 17)
- Create a GitHub or GitHub Enterprise Cloud repository association in Amazon CodeGuru Reviewer (p. 20)
- Create a GitHub Enterprise Server repository association in Amazon CodeGuru Reviewer (p. 21)
- View all repository associations in CodeGuru Reviewer (p. 23)
- Disassociate a repository in CodeGuru Reviewer (p. 25)
- Encrypting a repository association in Amazon CodeGuru Reviewer (p. 27)
- Tagging a repository association in Amazon CodeGuru Reviewer (p. 28)

Create an AWS CodeCommit repository association in Amazon CodeGuru Reviewer

You can create an AWS CodeCommit repository association using the Amazon CodeGuru Reviewer console, the AWS CodeCommit console, the AWS CLI, or the CodeGuru Reviewer SDK. Before you create a CodeCommit repository association, you must have a CodeCommit repository in the same AWS account and Region in which you want your CodeGuru Reviewer code reviews. For more information, see Create an AWS CodeCommit repository in the AWS CodeCommit User Guide.

Topics

- Create a CodeCommit repository association (CodeGuru Reviewer console) (p. 15)
- Create a CodeCommit repository association (CodeCommit console) (p. 16)
- Create a CodeCommit repository association (AWS CLI) (p. 16)
- Create a CodeCommit repository association (AWS SDKs) (p. 17)

Create a CodeCommit repository association (CodeGuru Reviewer console)

To create a CodeCommit repository association

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose **Repositories**.
- 3. Choose Associate repository.
- 4. Choose AWS CodeCommit.
- 5. From **Repository location**, choose your CodeCommit repository.
- 6. (Optional) Expand **Encryption key optional** to use your own AWS Key Management Service key (KMS key) to encrypt your associated repository. For more information, see Encrypting a repository association in Amazon CodeGuru Reviewer (p. 27).
 - a. Select Customize encryption settings (advanced).
 - b. Do one of the following:
 - If you already have a KMS key that you manage, enter its Amazon Resource Name (ARN). For information about finding the ARN of your key using the console, see Finding the key ID and ARN in the AWS Key Management Service Developer Guide.

Amazon CodeGuru Reviewer User Guide Create a CodeCommit repository association (CodeCommit console)

- If you want to create a new KMS key, choose Create an AWS KMS key and follow the steps in the AWS KMS console. For more information, see Creating keys in the AWS Key Management Service Developer Guide.
- (Optional) Expand Tags to add one or more tags to your repository association. For more information, see Tagging a repository association in Amazon CodeGuru Reviewer (p. 28).
 - a. Choose Add new tag.
 - b. In **Key**, enter a name for the tag. You can add an optional value for the tag in **Value**.
 - c. (Optional) To add another tag, choose Add tag again.
- 8. Choose **Associate**. On the **Repositories** page, the **Status** is **Associating**. When the association is complete, the status changes to **Associated** and you can create a pull request or a repository analysis to get recommendations. Refresh the page to check for the status change.

Create a CodeCommit repository association (CodeCommit console)

You can connect to CodeGuru Reviewer directly from the CodeCommit console. This allows you to create a CodeCommit repository association with CodeGuru Reviewer without leaving your CodeCommit repository context.

Create a CodeCommit repository association (AWS CLI)

For information about using the AWS CLI with CodeGuru Reviewer, see the CodeGuru Reviewer section of the AWS CLI Command Reference.

To create a CodeCommit repository association

1. Make sure that you have configured the AWS CLI with the AWS Region in which you want to create your code reviews and in which your CodeCommit repository exists. To verify the Region, run the following command at the command line or terminal and review the information for the default name.

```
aws configure
```

The default region name must match the AWS Region for the repository in CodeCommit.

2. Run the **associate-repository** command specifying the name of the CodeCommit repository you want to associate.

```
aws codeguru-reviewer associate-repository --repository CodeCommit={Name=my-codecommit-repo}
```

3. If successful, this command outputs a RepositoryAssociation object.

```
"RepositoryAssociation": {
 "AssociationId": "repository-association-uuid",
 "Name": "my-codecommit-repo",
 "LastUpdatedTimeStamp": 1595634764.029,
 "ProviderType": "CodeCommit",
 "CreatedTimeStamp": 1595634764.029,
 "Owner": "123456789012",
```

```
"State": "Associating",
 "StateReason": "Pending Repository Association",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid",
 }
}
```

4. When the associate-repository command succeeds, the status in the returned output is Associating. When the association is complete, the status changes to Associated and you can create a pull request or a repository analysis to get recommendations. You can check your repository association's status using the describe-repository command with its Amazon Resource Name (ARN).

```
aws codeguru-reviewer describe-repository-association --association-arn arn:aws:codeguru-reviewer:us-west-2:123456789012:association:repository-association-uuid
```

5. If successful, this command outputs a RepositoryAssociation object which shows its status.

```
{
 "RepositoryAssociation": {
 "AssociationId": "repository-association-uuid",
 "Name": "my-codecommit-repo",
 "LastUpdatedTimeStamp": 1595634764.029,
 "ProviderType": "CodeCommit",
 "CreatedTimeStamp": 1595634764.029,
 "Owner": "123456789012",
 "State": "Associated",
 "StateReason": ""Pull Request Notification configuration successful",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid"
 }
}
```

Create a CodeCommit repository association (AWS SDKs)

To create a CodeCommit repository association with the AWS SDKs, use the AssociateRepository API. For more information, see AssociateRepository in the Amazon CodeGuru Reviewer API Reference.

Create a Bitbucket repository association in Amazon CodeGuru Reviewer

You can create a Bitbucket repository association using the Amazon CodeGuru Reviewer console, the AWS CLI, or the CodeGuru Reviewer SDK. Before you create a Bitbucket repository association, you must have a Bitbucket repository and you must create a connection to it using the Developer Tools console. For more information, see Create a connection in the Developer Tools User Guide. For information about creating a Bitbucket repository, see Create a Git repository on the Bitbucket website.

Topics

- Create a Bitbucket repository association (console) (p. 18)
- Create a Bitbucket repository association (AWS CLI) (p. 18)
- Create a Bitbucket repository association (AWS SDKs) (p. 20)

Create a Bitbucket repository association (console)

To create a Bitbucket repository association

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose **Repositories**.
- 3. Choose Associate repository.
- 4. Choose Bitbucket.
- From Connect to Bitbucket (with AWS CodeStar Connections), choose the connection you want
 to use. If you don't have a connection, choose Create a Bitbucket connection to create one in the
 Developer Tools console. For more information, see Create a connection in the Developer Tools User
 Guide.
- 6. From **Repository location**, choose the name of your Bitbucket repository that contains the source code you want CodeGuru Reviewer to review.
- 7. From **Repository location**, choose your Bitbucket repository.
- 8. (Optional) Expand **Encryption key optional** to use your own AWS Key Management Service key (KMS key) to encrypt your associated repository. For more information, see Encrypting a repository association in Amazon CodeGuru Reviewer (p. 27).
 - a. Select Customize encryption settings (advanced).
 - b. Do one of the following:
 - If you already have a KMS key that you manage, enter its Amazon Resource Name (ARN). For information about finding the ARN of your key using the console, see Finding the key ID and ARN in the AWS Key Management Service Developer Guide.
 - If you want to create a new KMS key, choose **Create an AWS KMS key** and follow the steps in the AWS KMS console. For more information, see **Creating keys** in the AWS Key Management Service Developer Guide.
- 9. (Optional) Expand **Tags** to add one or more tags to your repository association. For more information, see Tagging a repository association in Amazon CodeGuru Reviewer (p. 28).
 - a. Choose Add new tag.
 - b. In **Key**, enter a name for the tag. You can add an optional value for the tag in **Value**.
 - c. (Optional) To add another tag, choose Add tag again.
- 10. Choose **Associate**. On the **Repositories** page, the **Status** is **Associating**. When the association is complete, the status changes to **Associated** and you can create a pull request or a repository analysis to get recommendations. Refresh the page to check for the status change.

Create a Bitbucket repository association (AWS CLI)

For information about using the AWS CLI with CodeGuru Reviewer, see the CodeGuru Reviewer section of the AWS CLI Command Reference

To create a Bitbucket repository association

 Make sure that you have configured the AWS CLI with the AWS Region in which you want to create your code reviews. To verify the Region, run the following command at the command line or terminal and review the information for the default name.

aws configure

The default Region name must match the AWS Region for the repository in CodeCommit.

2. Run the **associate-repository** command specifying the owner (or user name) of your Bitbucket account, the name of your repository, and the Amazon Resource Name (ARN) of your connection.

```
aws codeguru-reviewer associate-repository --repository Bitbucket="{Owner=bitbucket-user-name, Name=repository-name, \
ConnectionArn=arn:aws:codestar-connections:us-west-2:123456789012:connection/repository-uuid }"
```

3. If successful, this command outputs a RepositoryAssociation object.

```
{
 "RepositoryAssociation": {
 "ProviderType": "Bitbucket",
 "Name": "repository-name",
 "LastUpdatedTimeStamp": 1595886585.96,
 "AssociationId": "repository_association_uuid",
 "CreatedTimeStamp": 1595886585.96,
 "ConnectionArn": "arn:aws:codestar-connections:us-
west-2:123456789012:connection/connection_uuid",
 "State": "Associating",
 "StateReason": "Pending Repository Association",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid",
 "Owner": "bitbucket-user-name"
 }
}
```

4. When the associate-repository command succeeds, the status in the returned output is Associating. When the association is complete, the status changes to Associated and you can create a pull request or a repository analysis to get recommendations. You can check your repository association's status using the describe-repository command with its Amazon Resource Name (ARN).

```
aws codeguru-reviewer describe-repository-association --association-arn arn:aws:codeguru-reviewer:us-west-2:123456789012:association:repository-association-uuid
```

5. If successful, this command outputs a RepositoryAssociation object which shows its status.

```
{
 "RepositoryAssociation": {
 "ProviderType": "Bitbucket",
 "Name": "repository-name",
 "LastUpdatedTimeStamp": 1595886585.96,
 "AssociationId": "repository_association_uuid",
 "CreatedTimeStamp": 1595886585.96,
 "ConnectionArn": "arn:aws:codestar-connections:us-
west-2:123456789012:connection/connection_uuid",
 "State": "Associated",
 "StateReason": ""Pull Request Notification configuration successful",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid",
 "Owner": "bitbucket-user-name"
}
```

Create a Bitbucket repository association (AWS SDKs)

To create a Bitbucket repository association with the AWS SDKs, use the AssociateRepository API. For more information, see AssociateRepository in the Amazon CodeGuru Reviewer API Reference.

Create a GitHub or GitHub Enterprise Cloud repository association in Amazon CodeGuru Reviewer

You can create a GitHub or GitHub Enterprise Cloud repository association using the Amazon CodeGuru Reviewer console. You cannot create a GitHub or GitHub Enterprise Cloud repository association using the AWS CLI or the CodeGuru Reviewer SDK. Before you create a GitHub or GitHub Enterprise Cloud repository association, you must have a GitHub or GitHub Enterprise Cloud repository.

Note

We recommend creating a new GitHub user (for example, *MyCodeGuruUser*) and using that user to provide CodeGuru Reviewer with access to your GitHub repositories. This ensures that CodeGuru Reviewer posts comments on behalf of a unique user. This helps avoid confusion and make the account more transferable, so that it doesn't belong to a single person who might not always be available to maintain it.

To create a GitHub repository association

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose Repositories.
- 3. Choose **Associate repository**.
- 4. Choose GitHub.
- 5. If you are not connected to GitHub, choose Connect to GitHub and follow the prompts to connect.
- 6. From Repository location, choose your repository.
- 7. (Optional) Expand **Encryption key optional** to use your own AWS Key Management Service key (KMS key) to encrypt your associated repository. For more information, see Encrypting a repository association in Amazon CodeGuru Reviewer (p. 27).
 - a. Select Customize encryption settings (advanced).
 - b. Do one of the following:
 - If you already have a KMS key that you manage, enter its Amazon Resource Name (ARN). For information about finding the ARN of your key using the console, see Finding the key ID and ARN in the AWS Key Management Service Developer Guide.
 - If you want to create a new KMS key, choose **Create an AWS KMS key** and follow the steps in the AWS KMS console. For more information, see <u>Creating keys</u> in the AWS Key Management Service Developer Guide.
- 8. (Optional) Expand **Tags** to add one or more tags to your repository association. For more information, see Tagging a repository association in Amazon CodeGuru Reviewer (p. 28).
 - a. Choose Add new tag.
 - b. In **Key**, enter a name for the tag. You can add an optional value for the tag in **Value**.
 - c. (Optional) To add another tag, choose Add tag again.

Choose Associate. On the Repositories page, the Status is Associating. When the association
is complete, the status changes to Associated and you can create a pull request or a repository
analysis to get recommendations. Refresh the page to check for the status change.

Create a GitHub Enterprise Server repository association in Amazon CodeGuru Reviewer

You can create a GitHub Enterprise Server repository association using the Amazon CodeGuru Reviewer console, the AWS CLI, or the CodeGuru Reviewer SDK. Before you create a GitHub Enterprise Server repository association, you must have a GitHub Enterprise Server repository.

Note

GitHub Enterprise Cloud repositories have a different procedure and different prerequisites. If you're using GitHub Enterprise Cloud, follow this procedure instead.

Topics

- GitHub Enterprise Server repository association prerequisites (p. 21)
- Create a GitHub Enterprise Server repository association (console) (p. 21)
- Create a GitHub Enterprise Server repository association (AWS CLI) (p. 22)
- Create a GitHub Enterprise Server repository association (AWS SDKs) (p. 23)

GitHub Enterprise Server repository association prerequisites

To create a GitHub Enterprise Server repository association, you must have a GitHub Enterprise Server connection in AWS CodeStar connections. The connection must be in the same AWS account and Region in which you want your code reviews. For more information, see Create a connection and Create a connection to GitHub Enterprise Server in the *Developer Tools User Guide*.

Important

AWS CodeStar connections does not support GitHub Enterprise Server version 2.22.0 due to a known issue in the release. To create a connection, use version 2.22.1 or later.

Your GitHub Enterprise Server connection requires a *host*. The host represents your GitHub Enterprise Server instance and is to what your GitHub Enterprise Server connection connects. A host can be an onpremises server or a Virtual Private Cloud (VPC). For more information, see Amazon VPC configuration for your host and Create a host in the *AWS Developer Tools User Guide*.

Create a GitHub Enterprise Server repository association (console)

To create a GitHub Enterprise Server repository association

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose Repositories.
- Choose Associate repository.
- 4. Choose GitHub Enterprise Server.
- 5. From Connect to GitHub Enterprise Server (with AWS CodeStar Connections), choose the connection you want to use. If you don't have a connection, choose Create a GitHub Enterprise

Amazon CodeGuru Reviewer User Guide Create a GitHub Enterprise Server repository association (AWS CLI)

Server connection to create one in the Developer Tools console. For more information, see Create a connection in the AWS Developer Tools User Guide.

- 6. From **Repository location**, choose the GitHub Enterprise Server repository.
- 7. (Optional) Expand **Encryption key optional** to use your own AWS Key Management Service key (KMS key) to encrypt your associated repository. For more information, see Encrypting a repository association in Amazon CodeGuru Reviewer (p. 27).
 - a. Select Customize encryption settings (advanced).
 - b. Do one of the following:
 - If you already have a KMS key that you manage, enter its Amazon Resource Name (ARN). For information about finding the ARN of your key using the console, see Finding the key ID and ARN in the AWS Key Management Service Developer Guide.
 - If you want to create a new KMS key, choose **Create an AWS KMS key** and follow the steps in the AWS KMS console. For more information, see **Creating keys** in the AWS Key Management Service Developer Guide.
- 8. (Optional) Expand **Tags** to add one or more tags to your repository association. For more information, see Tagging a repository association in Amazon CodeGuru Reviewer (p. 28).
 - a. Choose **Add new tag**.
 - b. In **Key**, enter a name for the tag. You can add an optional value for the tag in **Value**.
 - c. (Optional) To add another tag, choose Add tag again.
- 9. Choose **Associate**. On the **Repositories** page, the **Status** is **Associating**. When the association is complete, the status changes to **Associated** and you can create a pull request or a repository analysis to get recommendations. Refresh the page to check for the status change.

Create a GitHub Enterprise Server repository association (AWS CLI)

For information about using the AWS CLI with CodeGuru Reviewer, see the CodeGuru Reviewer section of the AWS CLI Command Reference

To create a GitHub Enterprise Server repository association

1. Make sure that you have configured the AWS CLI with the AWS Region in which you want to create your code reviews. To verify the Region, run the following command at the command line or terminal and review the information for the default name.

```
aws configure
```

Run the associate-repository command specifying the owner (or user name) of your GitHub
Enterprise Server account, the name of your repository, and the Amazon Resource Name (ARN) of
your connection.

```
aws codeguru-reviewer associate-repository --repository

GitHubEnterpriseServer="{Owner=github-enterprise-server-user-name, Name=repository-name, \
ConnectionArn=arn:aws:codestar-connections:us-west-2:123456789012:connection/connection-uuid }"
```

3. If successful, this command outputs a RepositoryAssociation object.

```
{
 "RepositoryAssociation": {
```

Amazon CodeGuru Reviewer User Guide Create a GitHub Enterprise Server repository association (AWS SDKs)

```
"ProviderType": "GitHubEnterpriseServer",
 "Name": "repository-name",
 "LastUpdatedTimeStamp": 1595966211.79,
 "AssociationId": "repository-association-uuid",
 "CreatedTimeStamp": 1595966211.79,
 "ConnectionArn": "arn:aws:codestar-connections:us-
west-2:123456789012:connection/connection-uuid",
 "State": "Associating",
 "StateReason": "Pending Repository Association",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
east-2:123456789012:association:repository-association-uuid",
 "Owner": "github-enterprise-server-user-name"
}
}
```

4. When the associate-repository command succeeds, the status in the returned output is Associating. When the association is complete, the status changes to Associated and you can create a pull request or a repository analysis to get recommendations. You can check your repository association's status using the describe-repository command with its Amazon Resource Name (ARN).

```
aws codeguru-reviewer describe-repository-association --association-arn arn:aws:codeguru-reviewer:us-west-2:123456789012:association:repository-association-uuid
```

5. If successful, this command outputs a RepositoryAssociation object which shows its status.

```
{
 "RepositoryAssociation": {
 "ProviderType": "GitHubEnterpriseServer",
 "Name": "repository-name",
 "LastUpdatedTimeStamp": 1595634764.029,
 "AssociationId": "repository-association-uuid",
 "CreatedTimeStamp": 1595634764.029,
 "ConnectionArn": "arn:aws:codestar-connections:us-
west-2:123456789012:connection/connection_uuid"
 "State": "Associated",
 "StateReason": "Pull Request Notification configuration successful",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid",
 "Owner": "github-enterprise-server-user-name"
}
```

Create a GitHub Enterprise Server repository association (AWS SDKs)

To create a GitHub Enterprise Server repository association with the AWS SDKs, use the AssociateRepository API. For more information, see AssociateRepository in the Amazon CodeGuru Reviewer API Reference.

View all repository associations in CodeGuru Reviewer

You can view all the associated repositories in your AWS Region and your AWS account using the console or the AWS CLI.

Topics

- View all associated repositories in CodeGuru Reviewer (console) (p. 24)
- View all repository associations in CodeGuru Reviewer (AWS CLI) (p. 24)

View all associated repositories in CodeGuru Reviewer (console)

View all associated repositories

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose Associated repositories.

View all repository associations in CodeGuru Reviewer (AWS CLI)

For information about using the AWS CLI with CodeGuru Reviewer, see the CodeGuru Reviewer section and list-repository-associations in the AWS CLI Command Reference.

View all repository associations

Make sure that you have configured the AWS CLI with the AWS Region that contains the repository
associations you want to view. Run the following command at the command line or terminal and
review or configure the Region for the AWS CLI.

```
aws configure
```

2. Run list-repository-associations.

```
aws codeguru-reviewer list-repository-associations
```

3. If successful, this command outputs one RepositoryAssociationSummary object for each of your associated repositories.

```
"RepositoryAssociationSummaries": [
 "LastUpdatedTimeStamp": 1595886609.616,
 "Name": "test"
 "AssociationId": "Obdac454-f6af-4adf-a625-de4db4b4bca1",
 "Owner": "123456789012",
 "State": "Associated",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:0bdac454-f6af-4adf-a625-de4db4b4bca1",
 "ProviderType": "Bitbucket"
 "LastUpdatedTimeStamp": 1595636969.035,
 "Name": "CodeDeploy-CodePipeline-ECS-Tutorial",
 "AssociationId": "eb2f7513-a132-47ad-81dc-bd718468ee1e",
 "Owner": "123456789012",
 "State": "Associated",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:eb2f7513-a132-47ad-81dc-bd718468ee1e",
```

Amazon CodeGuru Reviewer User Guide Disassociate a repository

Disassociate a repository in CodeGuru Reviewer

You can disassociate any associated repository you create. After you disassociate a repository, Amazon CodeGuru Reviewer no longer has permission to read code in the repository's pull requests and doesn't have access to your repository's source code. This means that CodeGuru Reviewer does not have permission to perform operations such as cloning or publishing comments in source code. A disassociated repository does not send pull request notifications to Amazon CodeGuru Reviewer. You cannot create code reviews of any kind for a disassociated repository.

Immediately after you choose to disassociate a repository, its status changes to Disassociating. If you want to review code in your disassociated repository later, you can create a new repository association.

Note

Charges are not incurred for disassociated repositories.

Topics

- Disassociate a repository in CodeGuru Reviewer (console) (p. 25)
- Disassociate a repository in CodeGuru Reviewer (AWS CLI) (p. 26)

Disassociate a repository in CodeGuru Reviewer (console)

To disassociate a repository

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose Repositories.
- 3. Do one of the following:
 - Choose the radio button next to the repository you want to disassociate, then choose **Disassociate repository**.
 - Choose the association ID of the repository you want to disassociate. On its Repository page, choose Disassociate repository. With this option, you can view details about your repository before you disassociate it.

Disassociate a repository in CodeGuru Reviewer (AWS CLI)

For information about using the AWS CLI with CodeGuru Reviewer, see the CodeGuru Reviewer section of the AWS CLI Command Reference

Disassociate a repository association

1. Make sure that you have configured the AWS CLI with the AWS Region in which you want to create your code reviews. To verify the Region, run the following command at the command line or terminal and review the information for the default name.

```
aws configure
```

The default Region name must match the AWS Region for the repository in CodeCommit.

2. Run the **disassociate-repository** command specifying the Amazon Resource Name (ARN) of your associated repository.

```
aws codeguru-reviewer disassociate-repository --association-arn arn:aws:codeguru-reviewer:us-west-2:123456789012:association:repository-association-uuid
```

 If successful, this command outputs a RepositoryAssociation object with a state of Disassociating.

```
{
 "RepositoryAssociation": {
 "AssociationId": "repository_association_uuid",
 "Name": "repository-name",
 "LastUpdatedTimeStamp": 1602119553.692,
 "ProviderType": "CodeCommit",
 "CreatedTimeStamp": 1590712779.949,
 "Owner": "123456789012",
 "State": "Disassociating",
 "AssociationArn": ""arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid"
 }
}
```

4. When the **disassociate-repository** command completes, the repository is not associated with Amazon CodeGuru Reviewer. You can check if your repository association successfully disassociated using the describe-repository command with its Amazon Resource Name (ARN).

```
aws codeguru-reviewer describe-repository-association --association-arn
arn:aws:codeguru-reviewer:us-west-2:123456789012:association:repository-association-
uuid
```

5. If successful, the repository association is deleted and the command correctly outputs the following:

```
An error occurred (NotFoundException) when calling the DescribeRepositoryAssociation operation: The requested resource arn:aws:codeguru-reviewer:us-west-2:123456789012:association:repository-association-uuid is not found.
```

Encrypting a repository association in Amazon CodeGuru Reviewer

All associated repositories in Amazon CodeGuru Reviewer are encrypted by default using a key that AWS owns and manages for you. You can encrypt an associated repository using an AWS Key Management Service key, known as a *KMS key*, that you manage. If you want to use a KMS key, then you must create one in advance using AWS KMS, or create one when you create your associated repository. For more information, see Creating keys in the *AWS Key Management Service Developer Guide*.

You can encrypt an associated repository with a KMS key only when you create it. If you want to update how an existing repository is encrypted, you must disassociate it and then recreate it with the encryption you want. For more information, see Disassociate a repository in CodeGuru Reviewer (p. 25).

The encryption key (either an AWS owned and managed key, or a KMS key you create) encrypts the associated repository and all of its code reviews. Each code review is a child of the associated repository that contains the reviewed code.

If you encrypt an associated repository with a KMS key, then revoke access to that key by disabling it or removing CodeGuru Reviewer's grant to AWS KMS using the AWS Identity and Access Management AWS CLI or SDK, the following occurs:

- Recommendations related to the associated repository become unavailable.
- You cannot successfully review code in the associated repository. You can schedule a code review, but the code review fails.

To restore access to an associated repository that is encrypted with a disabled key, you can re-enable it. For more information, see Enabling and disabling keys in the AWS Key Management Service Developer Guide.

Note

Creation of an AWS KMS key results in charges to your AWS account. For more information, see AWS Key Management Service pricing.

Topics

- Encrypt an associated repository using an AWS KMS key (p. 27)
- Update how a repository association is encrypted (p. 28)

Encrypt an associated repository using an AWS KMS key

You can use the Amazon CodeGuru Reviewer console to specify an AWS Key Management Service key (KMS key) to encrypt your associated repository. If you do not do this, your associated repository is encrypted by default using a key that is owned and managed by AWS.

Encrypt an associated repository using a KMS key

- 1. Follow the steps in one of the following topics to create an association with your repository type:
 - Create an AWS CodeCommit repository association (console)
 - Create a Bitbucket repository association (console)
 - Create a GitHub or GitHub Enterprise Cloud repository association (console)

- Create a GitHub Enterprise Server repository association (console)
- 2. Expand Additional configuration.
- Select Customize encryption settings (advanced).
- 4. Do one of the following:
 - If you already have a KMS key that you manage, enter its Amazon Resource Name (ARN). For information about finding the ARN of your key using the console, see Finding the key ID and ARN in the AWS Key Management Service Developer Guide.
 - If you want to create a new KMS key, choose Create an AWS KMS key and follow the steps in the AWS KMS console. For more information, see Creating keys in the AWS Key Management Service Developer Guide.
- 5. Complete the rest of the steps to create your repository association.

Update how a repository association is encrypted

If you want to update how your associated repository is encrypted, you must disassociate it, then recreate it. When you recreate the associated repository, specify the AWS Key Management Service key (KMS key) you want to use. If you do not specify a KMS key, then your data is encrypted by a key that is managed by AWS.

Change how an associated repository is encrypted

- 1. Disassociate your associated repository by following the steps in Disassociate a repository in CodeGuru Reviewer (console) (p. 25).
- 2. Follow the steps in one of the following topics to create an association with your repository type. Specify the KMS key you want to use or don't specify any KMS key if you want to encrypt your data using an AWS owned and managed key.
 - Create an AWS CodeCommit repository association (console)
 - Create a Bitbucket repository association (console)
 - Create a GitHub or GitHub Enterprise Cloud repository association (console)
 - Create a GitHub Enterprise Server repository association (console)

Tagging a repository association in Amazon CodeGuru Reviewer

A *tag* is a custom attribute label that you or AWS assigns to an AWS resource. Each AWS tag has two parts:

- A tag key (for example, CostCenter, Environment, Project, or Secret). Tag keys are case sensitive.
- An optional field known as a tag *value* (for example, 111122223333, Production, or a team name). Omitting the tag *value* is the same as using an empty string. Like tag *keys*, tag *values* are case sensitive.

Together these are known as *key-value* pairs. For limits on the number of tags you can have on an associated repository and restrictions on tag *keys* and *values*, see Tags (p. 79).

Tags help you identify and organize your AWS resources. Many AWS services support tagging, so you can assign the same tag to resources from different services to indicate that the resources are related. For

example, you can assign the same tag to a CodeGuru Reviewer associated repository that you assign to an AWS CodeBuild build project. For more information about using tags, see the Tagging best practices whitepaper.

In CodeGuru Reviewer, you can use the CodeGuru Reviewer console, the AWS CLI, CodeGuru Reviewer APIs, or AWS SDKs to add, manage, and remove tags for a repository association. In addition to identifying, organizing, and tracking your repository association with tags, you can use tags in IAM policies to help control who can view and interact with your repository association.

A repository association has a parent-child hierarchical relationship with code reviews because a repository association contains all the code reviews inside it. Because of this, you can use tags on repository associations to control access to the code reviews in it. For examples of tagbased access policies, see Using tags to control access to Amazon CodeGuru Reviewer associated repositories (p. 67).

Topics

- Add a tag to a CodeGuru Reviewer associated repository (p. 29)
- View tags for a CodeGuru Reviewer associated repository (p. 32)
- Add or update tags for a CodeGuru Reviewer associated repository (p. 33)
- Remove tags from a CodeGuru Reviewer associated repository (p. 35)

Add a tag to a CodeGuru Reviewer associated repository

Adding tags to an associated repository can help you identify and organize your AWS resources and manage access to them. First, you add one or more tags (*key-value* pairs) to an associated repository. Keep in mind that there are limits on the number of tags you can have on an associated repository. There are restrictions on the characters you can use in the *key* and *value* fields. For more information, see Tags (p. 79). After you have tags, you can create IAM policies to manage access to the associated repository based on these tags. You can use the CodeGuru Reviewer console, AWS CLI, or SDK to add tags to an associated repository.

Important

Adding tags to an associated repository can impact access to that associated repository. Before you add a tag to an associated repository, make sure to review any IAM policies that might use tags to control access to resources such as associated repositories. For examples of tagbased access policies, see Using tags to control access to Amazon CodeGuru Reviewer associated repositories (p. 67).

Topics

- Add a tag to a CodeGuru Reviewer associated repository (console) (p. 29)
- Add a tag to a CodeGuru Reviewer associated repository (AWS CLI) (p. 30)

Add a tag to a CodeGuru Reviewer associated repository (console)

You can use the console to add a tag when you create an associated repository or to one that already exists.

Topics

• Add a tag when you create a CodeGuru Reviewer associated repository (console) (p. 30)

Add a tag to an existing CodeGuru Reviewer associated repository (console) (p. 30)

Add a tag when you create a CodeGuru Reviewer associated repository (console)

You can use the Amazon CodeGuru Reviewer console to add one or more tags when you create an Amazon CodeGuru Reviewer associated repository.

Add a tag when you create an associated repository

- 1. Follow the steps in one of the following topics to create an association with your repository type:
 - Create an AWS CodeCommit repository association (console)
 - Create a Bitbucket repository association (console)
 - Create a GitHub or GitHub Enterprise Cloud repository association (console)
 - Create a GitHub Enterprise Server repository association (console)
- 2. Expand Tags.
- 3. Choose Add new tag.
- 4. In **Key**, enter a name for the tag. You can add an optional value for the tag in **Value**.
- 5. (Optional) To add another tag, choose Add tag again.
- 6. Complete the rest of the steps to create your repository association.

Add a tag to an existing CodeGuru Reviewer associated repository (console)

You can use the Amazon CodeGuru Reviewer console to add one or more tags to an existing CodeGuru Reviewer associated repository.

Add a tag to an existing associated repository

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose Repositories.
- 3. Do one of the following:
 - Choose association ID of the associated repository where you want to view tags, then choose Manage tags.
 - Choose the radio button next to the associated repository where you want to view tags, then choose **Manage tags**.
- 4. In Manage tags, for each tag you want to add:
 - a. Choose Add new tag.
 - b. In **key**, enter a name for the tag.
 - c. (Optional) In value, enter a value for the tag.
- 5. When you have finished adding tags, choose **Save changes**.

Add a tag to a CodeGuru Reviewer associated repository (AWS CLI)

You can use the AWS CLI to add a tag to an associated repository that already exists or when you create it. For information about using the AWS CLI with CodeGuru Reviewer, see the CodeGuru Reviewer section of the AWS CLI Command Reference.

Topics

- Add a tag when you create a CodeGuru Reviewer associated repository (AWS CLI) (p. 31)
- Add a tag to an existing CodeGuru Reviewer associated repository (AWS CLI) (p. 32)

Add a tag when you create a CodeGuru Reviewer associated repository (AWS CLI)

You can use the AWS CLI to add tags to an associated repository when you create it.

Note

Because you cannot use the AWS CLI to create a GitHub repository, you cannot use the AWS CLI to add tags to a GitHub repository when you create it. You can use the AWS CLI to add tags to an existing GitHub repository using **tag-resource**. You can also use add tags when you create a GitHub repository association with the console.

To add a tag when you create a repository association

1. Make sure that you have configured the AWS CLI with the AWS Region in which you want to create your code reviews. To verify the Region, run the following command at the command line or terminal and review the information for the default name.

```
aws configure
```

The default Region name must match the AWS Region for the repository in CodeCommit.

- 2. Run the associate-repository command specifying the tags you want to add with the --tags parameter. Specify a tag's *key* and *value* using an equal symbol (for example, my-key=my-value). For more information about how to use associate-repository to create an association with your repository type, see one of the following:
 - Create a CodeCommit repository association (AWS CLI) (p. 16)
 - Create a Bitbucket repository association (AWS CLI) (p. 18)
 - Create a GitHub Enterprise Server repository association (AWS CLI) (p. 22)

The following example adds 3 tags when you create an AWS CodeCommit repository association.

```
aws codeguru-reviewer associate-repository --repository CodeCommit={Name=my-codecommit-repo} /
--tags value-1=key-1,owner=admin,status=beta
```

3. If successful, this command outputs a RepositoryAssociation object that includes an array with the 3 tags.

```
{
 "RepositoryAssociation": {
 "AssociationId": "repository-association-uuid",
 "Name": "my-codecommit-repo",
 "LastUpdatedTimeStamp": 1595634764.029,
 "ProviderType": "CodeCommit",
 "CreatedTimeStamp": 1595634764.029,
 "Owner": "123456789012",
 "State": "Associating",
 "StateReason": "Pending Repository Association",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid",
 },
 "Tags": {
```

Add a tag to an existing CodeGuru Reviewer associated repository (AWS CLI)

You use the same command, **tag-resource**, to update and to use the AWS CLI to add tags to an associated repository.

To add a tag to an existing repository association

 Follow the steps in Add or update tags for a CodeGuru Reviewer associated repository (AWS CLI) (p. 34).

View tags for a CodeGuru Reviewer associated repository

Tags can help you identify and organize your AWS resources and manage access to them. For more information about tagging strategies, see Tagging AWS resources. For examples of tagbased access policies, see Using tags to control access to Amazon CodeGuru Reviewer associated repositories (p. 67).

Topics

- View tags for an associated repository (console) (p. 32)
- View tags for a CodeGuru Reviewer associated repository (AWS CLI) (p. 32)

View tags for an associated repository (console)

You can use the CodeGuru Reviewer console to view the tags associated with a CodeGuru Reviewer associated repository.

To view tags for an associated repository

- 1. Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/reviewer/home.
- 2. In the navigation pane, choose Repositories.
- 3. Do one of the following:
 - Choose the association ID of the associated repository where you want to view tags, then look under **Tags**.
 - Choose the radio button next to the associated repository where you want to view tags, then choose **Manage tags**.

View tags for a CodeGuru Reviewer associated repository (AWS CLI)

Follow these steps to use the AWS CLI to view the AWS tags for an associated repository. If no tags have been added, the returned tags list in the response is empty ("Tags": {}).

To view tags for an associated repository

Make sure that you have configured the AWS CLI with the AWS Region in which you want to create
your code reviews. To verify the Region, run the following command at the command line or
terminal and review the information for the default name.

```
aws configure
```

The default Region name must match the AWS Region for the repository in CodeCommit.

Run the describe-repository-association command and specify the Amazon Resource Name (ARN) of the associated repository.

```
aws codeguru-reviewer describe-repository-association /
--association-arn arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid
```

If successful, this command outputs a RepositoryAssociation object that includes an array with its tags.

```
{
 "RepositoryAssociation": {
 "AssociationId": "repository-association-uuid",
 "Name": "my-codecommit-repo",
 "LastUpdatedTimeStamp": 1595634764.029,
 "ProviderType": "CodeCommit",
 "CreatedTimeStamp": 1595634764.029,
 "Owner": "123456789012",
 "State": "Associating",
 "StateReason": "Pending Repository Association",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid",
 "Tags": {
 "owner": "admin",
 "status": "beta"
 "value-1": "key-1",
 }
}
```

Add or update tags for a CodeGuru Reviewer associated repository

You can change the *value* for a tag associated with an associated repository or add a new tag. Keep in mind that there are limits on the characters you can use in the *key* and *value* fields. For more information, see Limits (p. 79).

Important

Updating the *value* of a tag for an associated repository can impact access to that associated repository. Before you update the *value* of a tag for an associated repository, make sure to review any IAM policies that might use the *value* to control access to resources such as associated repositories. For examples of tag-based access policies, see Using tags to control access to Amazon CodeGuru Reviewer associated repositories (p. 67).

Topics

- Add or update tags for a CodeGuru Reviewer associated repository (console) (p. 34)
- Add or update tags for a CodeGuru Reviewer associated repository (AWS CLI) (p. 34)

Add or update tags for a CodeGuru Reviewer associated repository (console)

You can use the CodeGuru Reviewer console to update, add, or remove the tags associated with a CodeGuru Reviewer associated repository. Using the console, you can also change the name of the *key*, which is equivalent to removing the current tag and adding a different one with the new name and the same *value*.

To add or update tags for an associated repository

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose Repositories.
- 3. Do one of the following:
 - Choose the association ID of the associated repository where you want to view tags, then choose **Manage tags**.
 - Choose the radio button next to the associated repository where you want to view tags, then
 choose Manage tags.
- 4. Enter new *value*s in **key** and **value** to edit tags. Choose **Remove** next to a tag to remove it. Choose **Add new tag** to add a new tag.
- 5. Choose Save changes when you are finished.

Add or update tags for a CodeGuru Reviewer associated repository (AWS CLI)

Follow these steps to use the AWS CLI and the **tag-resource** command to add or update the AWS tags for an associated repository. This command adds a new tag or, if you pass in a tag with an existing *key*, updates the *value* associated with that *key*. If you want to use the AWS CLI to update the *key* of a tag, use **untag-resource** to remove it, then use **tag-resource** to add a new tag with the updated *key* and its *value*.

To add or update tags for an associated repository

 Make sure that you have configured the AWS CLI with the AWS Region in which you want to create your code reviews. To verify the Region, run the following command at the command line or terminal and review the information for the default name.

```
aws configure
```

The default Region name must match the AWS Region for the repository in CodeCommit.

2. Run the **tag-resource** command. Use --resource-arn to specify the Amazon Resource Name (ARN) of the associated repository that contains the tags you want to update or add to. Use the -- tags argument to specify the tags you want to update or add. The following command specifies 3 tags. If one of the *keys* already exists, its *value* is updated. If not, a new *key* is added.

```
aws codeguru-reviewer tag-resource /
--resource-arn arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid /
--tags key1=value1,key2=value2,key3=value3
```

3. If successful, there is no output and there is not an error. If you want to verify the tags were added correctly, use the **describe-repository-association** command and use --association-arn to specify the ARN of the associated repository.

```
aws codeguru-reviewer describe-repository-association /
--association-arn arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid
```

The output is a RepositoryAssociation object that includes an array with the 3 added or updated tags.

```
{
 "RepositoryAssociation": {
 "AssociationId": "repository-association-uuid",
 "Name": "my-repository-name",
 "LastUpdatedTimeStamp": 1603493340.035,
 "ProviderType": "CodeCommit",
 "CreatedTimeStamp": 1603493328.512,
 "Owner": "123456789012",
 "State": "Associated",
 "StateReason": ""Pull Request Notification configuration successful",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid"
 "Tags": {
 "key3": "value3",
 "key2": "value2",
 "key1": "value1"
 }
}
```

Remove tags from a CodeGuru Reviewer associated repository

You can use the console or the AWS CLI to remove tags from an associated repository.

Topics

- Remove tags from a CodeGuru Reviewer associated repository (console) (p. 35)
- Remove tags from a CodeGuru Reviewer associated repository (AWS CLI) (p. 36)

Remove tags from a CodeGuru Reviewer associated repository (console)

To remove tags from an associated repository

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose **Repositories**.
- 3. Choose the association ID of the associated repository with the tags you want to edit.
- 4. In Tags, choose Manage tags.
- 5. Choose **Remove** next to each tag you want to remove.
- 6. Choose Save changes.

Remove tags from a CodeGuru Reviewer associated repository (AWS CLI)

You can remove a tag from an associated repository using the console or the AWS CLI.

Important

Removing a tag from an associated repository can impact access to that associated repository. Before you remove a tag from an associated repository, make sure to review any IAM policies that might use its *key* or *value* to control access to resources such as associated repositories. For examples of tag-based access policies, see Using tags to control access to Amazon CodeGuru Reviewer associated repositories (p. 67).

To remove tags from an associated repository

1. Make sure that you have configured the AWS CLI with the AWS Region in which you want to create your code reviews. To verify the Region, run the following command at the command line or terminal and review the information for the default name.

```
aws configure
```

The default Region name must match the AWS Region for the repository in CodeCommit.

2. Run the untag-resource command. Use --resource-arn to specify the Amazon Resource Name (ARN) of the associated repository that contains the tags you want to update or add to. Use the --tag-keys argument to specify the *key* of the tags you want to remove. The following command removes 3 tags.

```
aws codeguru-reviewer untag-resource /
--resource-arn arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid /
--tag-keys key1 key2 key3
```

If successful, there is no output and there is not an error. If you want to verify the tags were removed
correctly, use the describe-repository-association command and use --association-arm to
specify the ARN of the associated repository.

```
aws codeguru-reviewer describe-repository-association /
--association-arn arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid
```

The output is a RepositoryAssociation object that includes an array that does not contain the *key*s you removed. In the following output example, all tags were removed so the tags array is empty.

```
{
 "RepositoryAssociation": {
 "AssociationId": "repository-association-uuid",
 "Name": "my-repository-name",
 "LastUpdatedTimeStamp": 1603493340.035,
 "ProviderType": "CodeCommit",
 "CreatedTimeStamp": 1603493328.512,
 "Owner": "123456789012",
 "State": "Associated",
 "StateReason": ""Pull Request Notification configuration successful",
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:repository-association-uuid"
 },
 "Tags": {}
```

Amazon CodeGuru Reviewer User Guide Remove tags from an associated repository

	 	,	
}			
,			

Working with code reviews

When you submit a pull request or run an analysis on a repository that is associated with Amazon CodeGuru Reviewer, CodeGuru Reviewer provides recommendations for how to improve your code in code reviews. Each pull request or repository analysis corresponds to a code review, and each code review can include multiple recommendations. You can see recommendations directly in the CodeGuru Reviewer console **Code reviews** page. For pull request code reviews, you can also see recommendations as comments on a pull request.

You can do the following on the **Code reviews** page in the CodeGuru console:

- · Create repository analysis code reviews
- View all code reviews from the past 90 days
- · Navigate directly to pull requests and repositories that the code reviews were performed on
- View details about code reviews and whether they are completed
- View all the recommendations of each code review directly in the console
- Provide feedback to indicate which recommendations were helpful and which recommendations were not helpful

Your feedback on recommendations is crucial to helping CodeGuru Reviewer improve its recommendations. You can use the **Code Reviews** page to give feedback on recommendations by choosing the name of the repository and then choosing thumbs-up or thumbs-down icons.

Topics

- About repository analysis and pull request code reviews (p. 38)
- Create code reviews in Amazon CodeGuru Reviewer (p. 39)
- Create code reviews with security analysis in CodeGuru Reviewer (p. 40)
- View all code reviews (p. 42)
- View code review details (p. 43)
- View recommendations and provide feedback (p. 45)

About repository analysis and pull request code reviews

There are two different kinds of code reviews that CodeGuru Reviewer can do to provide recommendations.

- Pull request code reviews are created automatically when you create a pull request from your repository context on an associated repository. These code reviews scan the changed code in a pull request.
- Repository analysis code reviews are done when you create a repository analysis code review in the CodeGuru Reviewer console. These code reviews scan all the code in a specified branch.

You can get recommendations in code reviews by using a repository analysis or a pull request. After you associate a repository, you can choose when to have an entire branch get a code review at any time by using a repository analysis. Every pull request created on an associated repository also receives a code review.

Type of code review	Is the review automatic after I associate the repository?	Where can I see recommendations?	What code is reviewed?
Repository analysis	No. You must request a repository analysis in the CodeGuru Reviewer console or by using the AWS CLI or AWS SDK.	In the CodeGuru Reviewer console, or by using the AWS CLI or AWS SDK.	All the code in the branch is reviewed.
Pull request	Yes. After associating the repository, every time you do a pull request there is a code review.	In the CodeGuru Reviewer console, in the AWS CLI or AWS SDK, or in pull request comments in the repository source provider.	The code that is changed in the pull request is reviewed.

Create code reviews in Amazon CodeGuru Reviewer

Amazon CodeGuru Reviewer uses code reviews to provide different kinds of recommendations (p. 48) to help improve your code. These recommendations are focused on best practices and resolving potential defects in code that are difficult for developers to find. After a code review is successfully completed on a repository analysis or pull request, you can view recommendations. You can then choose whether to incorporate the recommendations, and you can provide feedback about whether the recommendations were helpful.

Note

We recommend that you use both CodeGuru Reviewer and traditional peer review processes during the code review stage. Using a combination of code review processes helps to identify more issues before they reach production.

There are two different kinds of code reviews that CodeGuru Reviewer can do to provide recommendations.

- Pull request code reviews are created automatically when you create a pull request from your repository context on an associated repository. These code reviews scan the changed code in a pull request
- Repository analysis code reviews are done when you create a repository analysis code review in the CodeGuru Reviewer console. These code reviews scan all the code in a specified branch.
- Repository analysis code reviews that include security analysis are done when you create an Amazon S3 repository analysis code review in the CodeGuru Reviewer console. These code reviews scan all the source code and build artifacts that you upload to your S3 repository. For more information, see Create code reviews with security analysis in CodeGuru Reviewer (p. 40).

For more information on the difference between pull request and repository analysis code reviews, see About repository analysis and pull request code reviews (p. 38).

Topics

- Get recommendations using repository analysis (p. 40)
- Get recommendations using pull requests (p. 40)

Get recommendations using repository analysis

To get recommendations on all the code in a branch, associate the repository with CodeGuru Reviewer and do the following:

- 1. Navigate to the **Code reviews** page in the console.
- 2. On the **Repository analysis** tab, choose **Create repository analysis**.
 - A window opens for you to specify the location of the source code you wish to scan.
- 3. On the **Create repository analysis** page, choose the associated repository from the list, then choose the branch you want reviewed.
- 4. (Optional) If you want to, you can provide a name for your code review. If you don't, CodeGuru Reviewer provides a name for you.
- 5. When you have specified the branch you want reviewed, choose **Create repository analysis**.

To view the recommendations, navigate to the **Code reviews** page in the console and choose the name of the code review to view the detailed code review page. If you do not see the code review right away, try refreshing the page. For more information, see View code review details (p. 43).

If a repository contains Java and Python files, then CodeGuru Reviewer generates recommendations for the language for which there are more files. For example, if there are five Java files and ten Python files in an associated repository, then recommendations for the Python code are generated and no recommendations for the Java code are generated. If the number of Java and Python files is the same, then only Java recommendations are generated.

Get recommendations using pull requests

To get recommendations from CodeGuru Reviewer after you associate a repository, use the repository source provider to make a pull request. CodeGuru Reviewer then provides recommendations as pull request comments in the source provider to improve your code.

To view the recommendations in the CodeGuru Reviewer console, navigate to the **Code reviews** page in the console and choose the name of the code review to view the detailed code review page.

Create code reviews with security analysis in CodeGuru Reviewer

You can use Amazon CodeGuru Reviewer to create code reviews that detect security issues. CodeGuru Reviewer detects the security issues during analysis of your Java code and build artifacts using security detectors. When CodeGuru Reviewer generates security recommendations, it also creates source code recommendations. The following are the types of security issues that are addressed:

Note

Security analysis is not supported for Python code.

- AWS API security best practices: Ensure your source code follows best practices when using AWS APIs. For example, CodeGuru Reviewer detects use of hard coded credentials in an AWS API.
- Java crypto library best practices: Ensure you use best practices for common Java cryptography libraries. For example, CodeGuru Reviewer detects outdated cryptographic ciphers.
- Secure web applications: CodeGuru Reviewer inspects your code for insecure handling of untrusted data. For example, CodeGuru Reviewer detects unsanitized user-supplied input to protect your

application from threats such as cross-site scripting, SQL injection, LDAP injection, and path traversal injection.

CodeGuru Reviewer also inspects your code for many security risks identified by the Open Web Application Security Project® (OWASP). For more information, see Top 10 Web Application Security Risks on the OWASP website.

AWS best practices: CodeGuru Reviewer collaborates with AWS security to help ensure your code
conforms with AWS security best practices. For example, CodeGuru Reviewer can identify when
an AWS Key Management Service key is decrypted, then re-encrypted locally, which can expose
information outside AWS KMS.

Steps to create a code review with security analysis

To create code reviews that include security analysis:

- Create an Amazon Simple Storage Service repository association. CodeGuru Reviewer creates the S3 bucket for you during the association process. You enter the name of the repository using the console when you create your code and security review.
- Create a .zip file with your Java source code, then upload it to your S3 associated repository.
- Create a .zip file with your build artifacts (.jar or .class files), then upload it to your S3 associated repository..
- Start the code review with security analysis. Follow the steps in the next section to learn how to do this.

You cannot use a pull request or a code review on a branch in an AWS CodeCommit, Bitbucket, GitHub, GitHub Enterprise Cloud, or GitHub Enterprise Server repository to create a code review that includes security analysis.

Create a code review with security analysis in CodeGuru Reviewer (console)

Before you begin, create the following .zip files:

- A .zip file that contains your source code. This can be source code that you store in a repository (for example, AWS CodeCommit, Bitbucket, GitLab, or any other repository).
- A .zip file that contains the build artifacts (.jar or .class files) generated by your source code.

Create a code review with security analysis

- Open the Amazon CodeGuru Reviewer console at https://console.aws.amazon.com/codeguru/ reviewer/home.
- 2. In the navigation pane, choose **Code reviews**, then choose **Create repository analysis**.
- 3. In Source code analysis, choose Code and security recommendations.
- 4. Do one of the following.
 - To create a code and security review for code in an existing associated repository, in **Associated repositories in your S3 bucket** choose the name of the associated repository to use.
 - To create a code and security review for code in a new associated repository, in **Associated** repositories in your S3 bucket, choose **Associate a new repository**.
 - 1. In **Repository name**, enter a name for your new associated repository

- (Optional) Expand Encryption key optional to use your own AWS Key Management Service key (KMS key) to encrypt your associated repository. For more information, see Encrypting a repository association in Amazon CodeGuru Reviewer (p. 27).
 - Select Customize encryption settings (advanced).
 - b. Do one of the following:
 - If you already have a KMS key that you manage, enter its Amazon Resource Name (ARN). For information about finding the ARN of your key using the console, see Finding the key ID and ARN in the AWS Key Management Service Developer Guide.
 - If you want to create a new KMS key, choose Create an AWS KMS key and follow the steps in the AWS KMS console. For more information, see Creating keys in the AWS Key Management Service Developer Guide.
- Choose Associate.
- 5. Choose Create S3 bucket and associate. CodeGuru Reviewer creates a new S3 bucket in your account with a repository that uses the name you entered in the previous step. The S3 bucket contains the minimum IAM permissions required for CodeGuru Reviewer to perform a code and security review. You can have only one S3 bucket for code and security analysis. However, you can create multiple repositories, or folders, in that S3 bucket for multiple code and security reviews.
- 6. If you have not already uploaded your source code and build artifact zip files, choose **Upload to the S3 bucket** to upload them. Otherwise, choose **Browse S3 bucket for existing artifacts** to locate them. You can upload your source code .zip file and build artifact .zip file anywhere in the S3 bucket.
- 7. (Optional) To provide a name for your code review, expand **Additional settings**, then enter a name iln **Code review name**.
- 8. Choose Create repository analysis.

View all code reviews

You can view all code reviews from the past 90 days and their statuses on the **Code reviews** page in the CodeGuru console. There is a **Pull request** tab to view code reviews done on pull requests and a **Repository analysis** tab to view code reviews requested for repository analyses.

Code reviews page

To view this page, in the navigation pane, choose Reviewer, Code reviews.

Note

After 90 days have passed since a code review was done, you can't view that code review in the Amazon CodeGuru Reviewer console. But you might be able to view the recommendations from pull request code reviews in the repository source provider.

To view code reviews with the AWS CLI or the AWS SDK, call ListCodeReviews. You can filter using ProviderType, RepositoryName, or State. For more information, see the Amazon CodeGuru Reviewer API Reference.

Navigate to repositories and pull requests

From the **Code reviews** page, you can choose the repository name to navigate to the repository with the source code for the code review. On pull request code reviews, you can also choose the pull request ID to navigate directly to the pull request that initiated the code review.

View code review details

You can view a summary of code review details or a code review details page in Amazon CodeGuru Reviewer. This allows you to get information about a code review's status and generated recommendations.

Topics

- Information in code review details (p. 43)
- View a summary of code review details (p. 44)
- View the Code review details page (p. 44)
- View code review details by using the AWS CLI (p. 44)

Information in code review details

You might want to use code review details to get more information about a code review, to provide feedback on recommendations in a code review, or to troubleshoot a **Failed** code review status.

There are three possible code review statuses:

- **Pending** CodeGuru Reviewer has received the pull request notification or the repository analysis request and a code review is scheduled. Make sure you maintain access permissions to your source branch while CodeGuru Reviewer processes the request. If the code review is for a pull request, keep the pull request open.
- Completed CodeGuru Reviewer successfully finished reviewing the source code.
- **Failed** The code review has failed to finish reviewing the source code. This could be because of a problem with source code access permissions or a transient exception that occurred:
 - If the problem is due to source code access permissions, the easiest way to fix it is to disassociate the repository and then associate the repository again. If the error persists, contact AWS Support.
 - If the problem is due to a transient exception, the code review request will be retried.

When you retry the operation, be sure to keep relevant pull requests open and the source branch available while CodeGuru Reviewer processes the request.

You can view code review details by choosing the name of the code review.

View a summary of code review details

If you choose the name of the code review, the Code review details window opens, showing the name of the repository, the repository source provider, the status, and details about the status.

View the Code review details page

If you choose the name of the code review from the **Code reviews** page, a detailed code review page opens.

This page contains a **Details** section, where you can view the status, details about the status, the Amazon Resource Name (ARN), number of recommendations, number of lines of code, and more.

Below that section is a **Recommendations** section that lists each recommendation with the file and line number it addresses. This is also a place where you can provide feedback by choosing a thumbs-up or thumbs-down icon.

View code review details by using the AWS CLI

You can also use the AWS CLI or the AWS SDK to view the details of a code review.

If you have the code review ARN, you can call DescribeCodeReview. Alternatively, you can call ListCodeReviews and filter using ProviderType and RepositoryName.

View recommendations and provide feedback

After you access the detailed code review page by choosing the name of the code review from the **Code reviews** page, you can view the recommendations from the code review directly in the console on the detailed code review page (p. 44). To leave feedback on a code review in the console, do the following:

- 1. Navigate to the **Code reviews** page in the CodeGuru Reviewer console.
- 2. Choose the name of the code review from the **Code reviews** page. A detailed code review page opens.
- In the Recommendations section, choose the thumbs-up or thumbs-down icon for a recommendation to indicate whether it was helpful or not.

Providing feedback can improve the quality of recommendations Amazon CodeGuru Reviewer provides for your code, making CodeGuru Reviewer increasingly effective in later analyses.

You can also view recommendations and provide feedback in pull requests directly in your repository source provider, or by using the CLI. For more information, see Step 4: Provide feedback (p. 7).

Your feedback is used to improve CodeGuru Reviewer through model-tuning efforts that will help make CodeGuru Reviewer recommendations more useful to you and others.

Product and service integrations

By default, Amazon CodeGuru Reviewer is integrated with the following products and services. The information provided here can help you configure CodeGuru Reviewer to integrate with the products and services you use.

Products and services that are integrated with Amazon CodeGuru Reviewer

AWS CloudTrail	CloudTrail captures AWS API calls and related events made by or on behalf of an AWS account and delivers log files to an Amazon S3 bucket that you specify. You can configure CloudTrail to capture API calls from the CodeGuru Reviewer console, CodeGuru Reviewer commands from the AWS Command Line Interface (AWS CLI), and from the CodeGuru Reviewer API.
Amazon CloudWatch	You can use Amazon CloudWatch to monitor the number of recommendations created for your source code in an associated repository over time. For more information, see the section called "Monitoring CodeGuru Reviewer with CloudWatch" (p. 75).
AWS CodeCommit	You can configure CodeGuru Reviewer to provide analysis and recommendations for repositories in CodeCommit. For more information about CodeCommit, see the CodeCommit user guide.
AWS CodeStar Connections	AWS CodeStar Connections is a service that allows CodeGuru Reviewer to connect to third-party repository source providers such as Bitbucket. You do not need an AWS CodeStar Connections account to get analysis and recommendations for repositories.
Bitbucket	You can configure CodeGuru Reviewer to provide analysis and recommendations for repositories in Bitbucket (p. 17). To do this, you must have created a Bitbucket account and at least one Bitbucket repository.
GitHub	You can configure CodeGuru Reviewer to provide analysis and recommendations for repositories in GitHub (p. 20). To do this, you must have created a GitHub account and at least one GitHub repository.
GitHub Enterprise Cloud	You can configure CodeGuru Reviewer to provide analysis and recommendations for repositories in GitHub Enterprise Cloud (p. 20) in the same way that you would for other GitHub repositories. To do this, you must have created a GitHub Enterprise Cloud organization in your account and at least one repository.

GitHub Enterprise Server

You can configure CodeGuru Reviewer to provide analysis and recommendations for repositories in GitHub Enterprise Server (p. 21). To do this, you must have created a GitHub Enterprise Server account and at least one repository. You should have already configured your network or virtual private cloud (VPC). You also must already have created your instance and, if you plan to connect with your VPC, launched your instance into your VPC.

Recommendations in Amazon CodeGuru Reviewer

Amazon CodeGuru Reviewer recommends various kinds of fixes in your Java and Python code. These recommendations are based on common code scenarios and might not apply to all cases.

If you don't agree with a recommendation, you can provide feedback (p. 7) in the CodeGuru Reviewer console or by commenting on the code in the pull requests. Any positive or negative feedback can be used to help improve the performance of CodeGuru Reviewer so that recommendations get better over time.

The following kinds of recommendations are provided:

- · AWS best practices
- Concurrency
- Security
- Resource leak prevention
- · Sensitive information leak prevention
- · Common coding best practices
- Refactoring
- · Input validation
- · Code maintainability detector

AWS best practices

AWS APIs contain a rich set of features to ensure performance and stability of software. For example, usage patterns such as batching and waiters lead to enhanced performance and more efficient, maintainable code. Use of pagination is often required to ensure correctness of code. Developers might fail to use the right constructs when using AWS APIs, and this leads to problems in production. AWS best practices provide recommendations on correct use of AWS APIs, which leads to availability and performance gains.

Concurrency

CodeGuru Reviewer identifies problems with implementations of concurrency in multithreaded code. Concurrency defects are often subtle and escape even expert programmers. Incorrect implementations of concurrency can lead to incorrect code or performance issues. CodeGuru Reviewer identifies atomicity violations that might result in correctness problems, and it identifies excessive synchronizations that might result in performance problems.

Security analysis

When you create a code review with security analysis, CodeGuru Reviewer performs a code review and also detects issues in your Java code that might compromise its security. For each detected security issue, a recommendation is provided to help you improve your code security. Security analysis does not support

Python source code. For more information, see Create code reviews with security analysis in CodeGuru Reviewer (p. 40).

Resource leak prevention

CodeGuru Reviewer looks for lines of code where resource leaks might be occurring. Resource leaks can cause latency issues and outages. CodeGuru Reviewer can point to code where this might be occurring and suggest handling the resources in a different way.

Sensitive information leak prevention

Sensitive information in code should not be shared with unauthorized parties. CodeGuru Reviewer looks for lines of code where sensitive information might be leaking, and suggests different ways to handle the data.

Common coding best practices

CodeGuru Reviewer checks parameters and looks for lines of code that could create bugs. There are many common coding errors that cause bugs to happen, such as forgetting to check whether an object is null before setting it, reassigning a synchronized object, or forgetting to initialize a variable along an exception path. CodeGuru Reviewer can point to the location of those errors and other sources of problems in code.

Refactoring

CodeGuru Reviewer looks for lines of code that appear to be duplicated or similar enough to be refactored. Refactoring can help improve code maintainability.

Input validation

It's important to detect unexpected input that arrives at a computation, and to apply appropriate validation before the computation starts. Input validation is an important layer of defense against unintentional errors, such as client component changes, and malicious attacks, such as code injection or denial of service. CodeGuru Reviewer looks for lines of code that process input data and suggests additional validation where it's needed.

Code maintainability detector

CodeGuru Reviewer code analysis suggests how you can improve the quality of your code. The following are some of the code quality issues that it finds and about which it informs you.

Method source lines of code (Source LOC)

CodeGuru Reviewer detects the number of lines of source code (*Source LOC*) in a method. Large methods with a high number of lines can be difficult to read and have logic that is hard to understand and test.

Amazon CodeGuru Reviewer User Guide Code maintainability detector

Method cyclomatic complexity

Cyclomatic complexity indicates the number of decisions that are made in a method. A method with high cyclomatic complexity can make its logic difficult to understand and test.

Method fan out

Method fan out indicates how many methods are called by a given method. Methods with high fan out are highly coupled with other methods. This can make them difficult to understand and vulnerable to unexpected behavior changes when one of their referenced methods is updated.

Class fan out

Class fan out indicates how many other classes are referenced by a given class. The higher the number of classes that are referenced, the more it is coupled with other classes and the higher the fan out. Classes with high fan out can be complex, difficult to understand, and might change unexpectedly when a referenced classes is updated.

Class cohesion

CodeGuru Reviewer notices if a class contains clusters of instance methods that do not have any accessed class members in common. For example, a cluster of two methods might access only the class fields \mathbf{x} and \mathbf{y} , and another cluster of methods in the same class might access only the class fields \mathbf{a} and \mathbf{b} . A high number of these clusters indicates low *class cohesion*. Classes with low cohesion contain unrelated operations, can be difficult to understand, and are often less likely to be used

Security in CodeGuru Reviewer

Cloud security at AWS is the highest priority. As an AWS customer, you benefit from a data center and network architecture that is built to meet the requirements of the most security-sensitive organizations.

Security is a shared responsibility between AWS and you. The shared responsibility model describes this as security *of* the cloud and security *in* the cloud:

- Security of the cloud AWS is responsible for protecting the infrastructure that runs AWS services in the AWS Cloud. AWS also provides you with services that you can use securely. Third-party auditors regularly test and verify the effectiveness of our security as part of the AWS Compliance Programs. To learn about the compliance programs that apply to Amazon CodeGuru Reviewer, see AWS Services in Scope by Compliance Program.
- Security in the cloud Your responsibility is determined by the AWS service that you use. You are also
 responsible for other factors including the sensitivity of your data, your company's requirements, and
 applicable laws and regulations.

This documentation helps you understand how to apply the shared responsibility model when using CodeGuru Reviewer. The following topics show you how to configure CodeGuru Reviewer to meet your security and compliance objectives.

Topics

- Data protection for CodeGuru Reviewer (p. 51)
- Identity and access management in CodeGuru Reviewer (p. 53)
- Logging and monitoring in CodeGuru Reviewer (p. 72)
- Compliance validation for CodeGuru Reviewer (p. 77)
- CodeGuru Reviewer and interface VPC endpoints (AWS PrivateLink) (p. 77)
- Infrastructure security in CodeGuru Reviewer (p. 78)

Data protection for CodeGuru Reviewer

The AWS shared responsibility model applies to data protection in Amazon CodeGuru Reviewer. As described in this model, AWS is responsible for protecting the global infrastructure that runs all of the AWS Cloud. You are responsible for maintaining control over your content that is hosted on this infrastructure. This content includes the security configuration and management tasks for the AWS services that you use. For more information about data privacy, see the Data Privacy FAQ. For information about data protection in Europe, see the AWS Shared Responsibility Model and GDPR blog post on the AWS Security Blog.

For data protection purposes, we recommend that you protect AWS account credentials and set up individual user accounts with AWS Identity and Access Management (IAM). That way each user is given only the permissions necessary to fulfill their job duties. We also recommend that you secure your data in the following ways:

- Use multi-factor authentication (MFA) with each account.
- Use SSL/TLS to communicate with AWS resources. We recommend TLS 1.2 or later.
- Set up API and user activity logging with AWS CloudTrail.

Amazon CodeGuru Reviewer User Guide Captured data

- · Use AWS encryption solutions, along with all default security controls within AWS services.
- Use advanced managed security services such as Amazon Macie, which assists in discovering and securing personal data that is stored in Amazon S3.
- If you require FIPS 140-2 validated cryptographic modules when accessing AWS through a command line interface or an API, use a FIPS endpoint. For more information about the available FIPS endpoints, see Federal Information Processing Standard (FIPS) 140-2.

We strongly recommend that you never put sensitive identifying information, such as your customers' account numbers, into free-form fields such as a **Name** field. This includes when you work with CodeGuru Reviewer or other AWS services using the console, API, AWS CLI, or AWS SDKs. Any data that you enter into CodeGuru Reviewer or other services might get picked up for inclusion in diagnostic logs. When you provide a URL to an external server, don't include credentials information in the URL to validate your request to that server.

Topics

- Captured data in CodeGuru Reviewer (p. 52)
- Data retention in CodeGuru Reviewer (p. 52)
- Data encryption in CodeGuru Reviewer (p. 52)
- Traffic privacy (p. 53)

Captured data in CodeGuru Reviewer

CodeGuru Reviewer stores the following to create code reviews:

- Repository metadata, such as the name and owner of a repository
- · Recommendations generated by CodeGuru Reviewer
- Pull request metadata, such as the author and branch of a pull request
- · Feedback submitted by customers about code reviews
- The OAuth token for each GitHub associated repository. This does not apply to GitHub Enterprise Server or GitHub Enterprise Cloud associated repositories.
- Source code is transiently stored in memory until its code review is complete. This typically lasts a few hours. When the code review is complete, it is flushed from memory, encrypted and stored in an Amazon S3 bucket for up to 10 days, and then deleted.

Data retention in CodeGuru Reviewer

Stored associated repository metadata (for example, the name and owner of the repository) and, for GitHub associated repositories, an OAuth token, are stored until the associated repository is disassociated. After an associated repository is disassociated, you can no longer see its recommendations. Recommendations and pull request metadata (for example, the branch name) are retained for 90 days, and then deleted. Feedback provided to help CodeGuru Reviewer improve future recommendations is retained forever.

Data encryption in CodeGuru Reviewer

Encryption is an important part of CodeGuru Reviewer security. Data in transit and at rest are encrypted by default and don't require you to do anything.

• Encryption of data at rest – Data collected by CodeGuru Reviewer is stored using Amazon Simple Storage Service and Amazon DynamoDB. The data is encrypted using their data-at-rest encryption capabilities.

- Encryption of data in transit All communication between customers and CodeGuru Reviewer and between CodeGuru Reviewer and its downstream dependencies is protected using TLS connections that are signed using the Signature Version 4 signing process. All CodeGuru Reviewer endpoints use SHA-256 certificates that are managed by AWS Certificate Manager Private Certificate Authority. For more information, see Signature Version 4 Signing Process and What is ACM PCA.
- Associated repository and code review encryption Associated repositories and code reviews
 are encrypted by default using a key that AWS owns and manages. If you do not want to use a key
 managed by AWS, you must create an AWS Key Management Service key. For more information, see
 Creating keys and AWS Key Management Service concepts in the AWS Key Management Service User
 Guide and Encrypting a repository association in Amazon CodeGuru Reviewer (p. 27).

Traffic privacy

You can improve the security of associated repositories and code reviews by configuring CodeGuru Reviewer to use an interface VPC endpoint. To do this, you do not need an internet gateway, NAT device, or virtual private gateway. It also is not required to configure AWS PrivateLink, though it is recommended. For more information, see CodeGuru Reviewer and interface VPC endpoints (AWS PrivateLink) (p. 77). For more information about AWS PrivateLink and VPC endpoints, see AWS PrivateLink and Accessing AWS services through PrivateLink.

Identity and access management in CodeGuru Reviewer

AWS Identity and Access Management (IAM) is an AWS service that helps an administrator securely control access to AWS resources. IAM administrators control who can be *authenticated* (signed in) and *authorized* (have permissions) to use CodeGuru Reviewer resources. IAM is an AWS service that you can use with no additional charge.

Topics

- Audience in CodeGuru Reviewer (p. 53)
- Authenticating with identities in CodeGuru Reviewer (p. 54)
- Managing access using policies (p. 56)
- Overview of managing access permissions to your CodeGuru Reviewer resources (p. 57)
- Using identity-based policies for CodeGuru Reviewer (p. 60)
- Using tags to control access to Amazon CodeGuru Reviewer associated repositories (p. 67)
- Amazon CodeGuru Reviewer permissions reference (p. 69)
- Troubleshooting CodeGuru Reviewer identity and access (p. 71)

Audience in CodeGuru Reviewer

How you use AWS Identity and Access Management (IAM) differs, depending on the work that you do in CodeGuru Reviewer.

Service user – If you use the CodeGuru Reviewer service to do your job, then your administrator provides you with the credentials and permissions that you need. As you use more CodeGuru Reviewer features to do your work, you might need additional permissions. Understanding how access is managed can help you request the right permissions from your administrator. If you cannot access a feature in CodeGuru Reviewer, see Troubleshooting CodeGuru Reviewer identity and access (p. 71).

Amazon CodeGuru Reviewer User Guide Authenticating with identities in CodeGuru Reviewer

Service administrator – If you're in charge of CodeGuru Reviewer resources at your company, you probably have full access to CodeGuru Reviewer. It's your job to determine which CodeGuru Reviewer features and resources your employees should access. You must then submit requests to your IAM administrator to change the permissions of your service users. Review the information on this page to understand the basic concepts of IAM. To learn more about how your company can use IAM with CodeGuru Reviewer, see Overview of managing access permissions to your CodeGuru Reviewer resources (p. 57).

IAM administrator – If you're an IAM administrator, you might want to learn details about how you can write policies to manage access to CodeGuru Reviewer. To view example CodeGuru Reviewer identity-based policies that you can use in IAM, see Customer managed policy examples (p. 65).

Authenticating with identities in CodeGuru Reviewer

Authentication is how you sign in to AWS using your identity credentials. For more information about signing in using the AWS Management Console, see Signing in to the AWS Management Console as an IAM user or root user in the IAM User Guide.

You must be *authenticated* (signed in to AWS) as the AWS account root user, an IAM user, or by assuming an IAM role. You can also use your company's single sign-on authentication or even sign in using Google or Facebook. In these cases, your administrator previously set up identity federation using IAM roles. When you access AWS using credentials from another company, you are assuming a role indirectly.

To sign in directly to the AWS Management Console, use your password with your root user email address or your IAM user name. You can access AWS programmatically using your root user or IAM users access keys. AWS provides SDK and command line tools to cryptographically sign your request using your credentials. If you don't use AWS tools, you must sign the request yourself. Do this using Signature Version 4, a protocol for authenticating inbound API requests. For more information about authenticating requests, see Signature Version 4 signing process in the AWS General Reference.

Regardless of the authentication method that you use, you might also be required to provide additional security information. For example, AWS recommends that you use multi-factor authentication (MFA) to increase the security of your account. To learn more, see Using multi-factor authentication (MFA) in AWS in the IAM User Guide.

AWS account root user

When you first create an AWS account, you begin with a single sign-in identity that has complete access to all AWS services and resources in the account. This identity is called the AWS account *root user* and is accessed by signing in with the email address and password that you used to create the account. We strongly recommend that you do not use the root user for your everyday tasks, even the administrative ones. Instead, adhere to the best practice of using the root user only to create your first IAM user. Then securely lock away the root user credentials and use them to perform only a few account and service management tasks.

IAM users and groups

An *IAM user* is an identity within your AWS account that has specific permissions for a single person or application. An IAM user can have long-term credentials such as a user name and password or a set of access keys. To learn how to generate access keys, see Managing access keys for IAM users in the *IAM User Guide*. When you generate access keys for an IAM user, make sure you view and securely save the key pair. You cannot recover the secret access key in the future. Instead, you must generate a new access key pair.

An *IAM group* is an identity that specifies a collection of IAM users. You can't sign in as a group. You can use groups to specify permissions for multiple users at a time. Groups make permissions easier to

Amazon CodeGuru Reviewer User Guide Authenticating with identities in CodeGuru Reviewer

manage for large sets of users. For example, you could have a group named *IAMAdmins* and give that group permissions to administer IAM resources.

Users are different from roles. A user is uniquely associated with one person or application, but a role is intended to be assumable by anyone who needs it. Users have permanent long-term credentials, but roles provide temporary credentials. To learn more, see When to create an IAM user (instead of a role) in the IAM User Guide.

IAM roles

An *IAM role* is an identity within your AWS account that has specific permissions. It is similar to an IAM user, but is not associated with a specific person. You can temporarily assume an IAM role in the AWS Management Console by switching roles. You can assume a role by calling an AWS CLI or AWS API operation or by using a custom URL. For more information about methods for using roles, see Using IAM roles in the *IAM User Guide*.

IAM roles with temporary credentials are useful in the following situations:

- Temporary IAM user permissions An IAM user can assume an IAM role to temporarily take on different permissions for a specific task.
- Federated user access Instead of creating an IAM user, you can use existing identities from AWS
 Directory Service, your enterprise user directory, or a web identity provider. These are known as
 federated users. AWS assigns a role to a federated user when access is requested through an identity
 provider. For more information about federated users, see Federated users and roles in the IAM User
 Guide.
- Cross-account access You can use an IAM role to allow someone (a trusted principal) in a different account to access resources in your account. Roles are the primary way to grant cross-account access. However, with some AWS services, you can attach a policy directly to a resource (instead of using a role as a proxy). To learn the difference between roles and resource-based policies for cross-account access, see How IAM roles differ from resource-based policies in the IAM User Guide.
- Cross-service access Some AWS services use features in other AWS services. For example, when you make a call in a service, it's common for that service to run applications in Amazon EC2 or store objects in Amazon S3. A service might do this using the calling principal's permissions, using a service role, or using a service-linked role.
 - Principal permissions When you use an IAM user or role to perform actions in AWS, you are
 considered a principal. Policies grant permissions to a principal. When you use some services, you
 might perform an action that then triggers another action in a different service. In this case, you
 must have permissions to perform both actions. To see whether an action requires additional
 dependent actions in a policy, see Actions, Resources, and Condition Keys for Amazon CodeGuru
 Reviewer in the Service Authorization Reference.
 - Service role A service role is an IAM role that a service assumes to perform actions on your behalf.
 Service roles provide access only within your account and cannot be used to grant access to services
 in other accounts. An IAM administrator can create, modify, and delete a service role from within
 IAM. For more information, see Creating a role to delegate permissions to an AWS service in the IAM
 User Guide.
 - Service-linked role A service-linked role is a type of service role that is linked to an AWS service. The service can assume the role to perform an action on your behalf. Service-linked roles appear in your IAM account and are owned by the service. An IAM administrator can view, but not edit the permissions for service-linked roles.
- Applications running on Amazon EC2 You can use an IAM role to manage temporary credentials
 for applications that are running on an EC2 instance and making AWS CLI or AWS API requests.
 This is preferable to storing access keys within the EC2 instance. To assign an AWS role to an EC2
 instance and make it available to all of its applications, you create an instance profile that is attached
 to the instance. An instance profile contains the role and enables programs that are running on the
 EC2 instance to get temporary credentials. For more information, see Using an IAM role to grant
 permissions to applications running on Amazon EC2 instances in the IAM User Guide.

To learn whether to use IAM roles or IAM users, see When to create an IAM role (instead of a user) in the IAM User Guide.

Managing access using policies

You control access in AWS by creating policies and attaching them to IAM identities or AWS resources. A policy is an object in AWS that, when associated with an identity or resource, defines their permissions. You can sign in as the root user or an IAM user, or you can assume an IAM role. When you then make a request, AWS evaluates the related identity-based or resource-based policies. Permissions in the policies determine whether the request is allowed or denied. Most policies are stored in AWS as JSON documents. For more information about the structure and contents of JSON policy documents, see Overview of JSON policies in the IAM User Guide.

Administrators can use AWS JSON policies to specify who has access to what. That is, which **principal** can perform **actions** on what **resources**, and under what **conditions**.

Every IAM entity (user or role) starts with no permissions. In other words, by default, users can do nothing, not even change their own password. To give a user permission to do something, an administrator must attach a permissions policy to a user. Or the administrator can add the user to a group that has the intended permissions. When an administrator gives permissions to a group, all users in that group are granted those permissions.

IAM policies define permissions for an action regardless of the method that you use to perform the operation. For example, suppose that you have a policy that allows the iam: GetRole action. A user with that policy can get role information from the AWS Management Console, the AWS CLI, or the AWS API.

Identity-based policies

Identity-based policies are JSON permissions policy documents that you can attach to an identity, such as an IAM user, group of users, or role. These policies control what actions users and roles can perform, on which resources, and under what conditions. To learn how to create an identity-based policy, see Creating IAM policies in the IAM User Guide.

Identity-based policies can be further categorized as *inline policies* or *managed policies*. Inline policies are embedded directly into a single user, group, or role. Managed policies are standalone policies that you can attach to multiple users, groups, and roles in your AWS account. Managed policies include AWS managed policies and customer managed policies. To learn how to choose between a managed policy or an inline policy, see Choosing between managed policies and inline policies in the *IAM User Guide*.

Resource-based policies

Resource-based policies are JSON policy documents that you attach to a resource. Examples of resource-based policies are IAM *role trust policies* and Amazon S3 *bucket policies*. In services that support resource-based policies, service administrators can use them to control access to a specific resource. For the resource where the policy is attached, the policy defines what actions a specified principal can perform on that resource and under what conditions. You must specify a principal in a resource-based policy. Principals can include accounts, users, roles, federated users, or AWS services.

Resource-based policies are inline policies that are located in that service. You can't use AWS managed policies from IAM in a resource-based policy.

Access control lists (ACLs)

Access control lists (ACLs) control which principals (account members, users, or roles) have permissions to access a resource. ACLs are similar to resource-based policies, although they do not use the JSON policy document format.

Amazon S3, AWS WAF, and Amazon VPC are examples of services that support ACLs. To learn more about ACLs, see Access control list (ACL) overview in the Amazon Simple Storage Service Developer Guide.

Other policy types

AWS supports additional, less-common policy types. These policy types can set the maximum permissions granted to you by the more common policy types.

- Permissions boundaries A permissions boundary is an advanced feature in which you set the maximum permissions that an identity-based policy can grant to an IAM entity (IAM user or role). You can set a permissions boundary for an entity. The resulting permissions are the intersection of entity's identity-based policies and its permissions boundaries. Resource-based policies that specify the user or role in the Principal field are not limited by the permissions boundary. An explicit deny in any of these policies overrides the allow. For more information about permissions boundaries, see Permissions boundaries for IAM entities in the IAM User Guide.
- Service control policies (SCPs) SCPs are JSON policies that specify the maximum permissions for
 an organization or organizational unit (OU) in AWS Organizations. AWS Organizations is a service for
 grouping and centrally managing multiple AWS accounts that your business owns. If you enable all
 features in an organization, then you can apply service control policies (SCPs) to any or all of your
 accounts. The SCP limits permissions for entities in member accounts, including each AWS account
 root user. For more information about Organizations and SCPs, see How SCPs work in the AWS
 Organizations User Guide.
- Session policies Session policies are advanced policies that you pass as a parameter when you
 programmatically create a temporary session for a role or federated user. The resulting session's
 permissions are the intersection of the user or role's identity-based policies and the session policies.
 Permissions can also come from a resource-based policy. An explicit deny in any of these policies
 overrides the allow. For more information, see Session policies in the IAM User Guide.

Multiple policy types

When multiple types of policies apply to a request, the resulting permissions are more complicated to understand. To learn how AWS determines whether to allow a request when multiple policy types are involved, see Policy evaluation logic in the *IAM User Guide*.

Overview of managing access permissions to your CodeGuru Reviewer resources

Every AWS resource is owned by an AWS account, and permissions to create or access a resource are governed by permissions policies. An account administrator can attach permissions policies to IAM identities (that is, users, groups, and roles).

Note

An account administrator (or administrator user) is a user with administrator privileges. For more information, see IAM Best Practices in the IAM User Guide.

When you grant permissions, you decide who is getting the permissions, the resources they can access, and the actions that can be performed on those resources.

Topics

- CodeGuru Reviewer resources and operations (p. 58)
- Understanding resource ownership (p. 58)
- Managing access to resources (p. 59)
- Specifying policy elements: actions, effects, and principals (p. 59)

CodeGuru Reviewer resources and operations

In Amazon CodeGuru Reviewer, the primary resources are repository associations and code reviews. In a policy, you use an Amazon Resource Name (ARN) to identify the resource the policy applies to. In the following ARNs, the repository association ID and the code review ID are universally unique identifiers (UUIDs). For more information, see Amazon Resource Names (ARNs) in the Amazon Web Services General Reference.

Resource type	ARN format	
Repository association	arn:aws:codeguru-reviewer:region-ID:account-ID:association:repository-association-uuid	
Code review	arn:aws:codeguru-reviewer:region-ID:account-ID:code-review-uuid	

For example, you can indicate a specific repository association with id my-repository-associationid in your statement using its ARN, as follows.

```
"Resource": "arn:aws:codeguru-reviewer:us-east-2:123456789012:association:my-repository-association-id"
```

To specify all resources, or if an API action does not support ARNs, use the wildcard character (*) in the Resource element, as follows.

```
"Resource": "*"
```

To specify multiple resources in a single statement, separate their ARNs with commas, as follows.

CodeGuru Reviewer provides a set of operations to work with the CodeGuru Reviewer resources. For a list, see Amazon CodeGuru Reviewer permissions reference (p. 69).

Understanding resource ownership

The AWS account owns the resources that are created in it, regardless of who created the resources. Specifically, the resource owner is the AWS account of the principal entity (that is, the root account, an IAM user, or an IAM role) that authenticates the resource creation request. The following examples illustrate how this works:

- If you use the root account credentials of your AWS account to create a rule, your AWS account is the owner of the CodeGuru Reviewer resource.
- If you create an IAM user in your AWS account and grant permissions to create CodeGuru Reviewer resources to that user, the user can create CodeGuru Reviewer resources. However, your AWS account, to which the user belongs, owns the CodeGuru Reviewer resources.
- If you create an IAM role in your AWS account with permissions to create CodeGuru Reviewer
 resources, anyone who can assume the role can create CodeGuru Reviewer resources. Your AWS
 account, to which the role belongs, owns the CodeGuru Reviewer resources.

Managing access to resources

A permissions policy describes who has access to which resources.

Note

This section discusses the use of IAM in CodeGuru Reviewer. It doesn't provide detailed information about the IAM service. For complete IAM documentation, see What Is IAM? in the IAM User Guide. For information about IAM policy syntax and descriptions, see IAM JSON Policy Reference in the IAM User Guide.

Policies attached to an IAM identity are referred to as *identity-based policies* (IAM policies). Policies attached to a resource are referred to as *resource-based policies*. CodeGuru Reviewer supports identity-based (IAM policies) only.

Identity-based policies

You can attach policies to IAM identities. To grant a user permissions to view repository associations and code reviews in the CodeGuru Reviewer console, you can attach a permissions policy to a user or group that the user belongs to.

In CodeGuru Reviewer, identity-based policies are used to manage permissions to the resources related to associated repositories and code reviews. For example, you can control access to code reviews.

You can create IAM policies to restrict the calls and resources that users in your account have access to, and then attach those policies to IAM users. For more information about how to create IAM roles and to explore example IAM policy statements for CodeGuru Reviewer, see Customer managed policy examples (p. 65).

Specifying policy elements: actions, effects, and principals

For each CodeGuru Reviewer resource, the service defines a set of API operations. To grant permissions for these API operations, CodeGuru Reviewer defines a set of actions that you can specify in a policy. Some API operations can require permissions for more than one action to perform the API operation. For more information, see CodeGuru Reviewer resources and operations (p. 58) and Amazon CodeGuru Reviewer permissions reference (p. 69).

The following are the basic policy elements:

- Resource You use an ARN to identify the resource that the policy applies to.
- **Action** You use action keywords to identify resource operations to allow or deny. For example, the codeguru-reviewer: DisassociateRepository permission gives the user permissions to perform the DisassociateRepository operation.
- Effect You specify the effect, either allow or deny, when the user requests the action. If you don't explicitly grant access to (allow) a resource, access is implicitly denied. You can also explicitly deny access to a resource. You might do this to make sure that a user cannot access a resource, even if a different policy grants access.
- **Principal** In identity-based policies (IAM policies), the user the policy is attached to is the implicit principal. For resource-based policies, you specify the user, account, service, or other entity that you want to receive permissions.

To learn more about IAM policy syntax and descriptions, see AWS IAM Policy Reference in the IAM User Guide.

For a table showing all of the CodeGuru Reviewer API actions and the resources they apply to, see Amazon CodeGuru Reviewer permissions reference (p. 69).

Using identity-based policies for CodeGuru Reviewer

By default, IAM users and roles don't have permission to create or modify Amazon CodeGuru Reviewer resources. They also can't perform tasks using the AWS Management Console, AWS CLI, or AWS API. An IAM administrator must create IAM policies that grant users and roles permission to perform specific API operations on the specified resources they need. The administrator must then attach those policies to the IAM users or groups that require those permissions. To learn how to attach policies to an IAM user or group, see Adding and Removing IAM Identity Permissions in the IAM User Guide.

To learn how to create an IAM identity-based policy using these example JSON policy documents, see Creating Policies on the JSON Tab in the IAM User Guide.

Topics

- Policy best practices (p. 60)
- Permissions required to use the CodeGuru Reviewer console (p. 60)
- AWS managed (predefined) policies for CodeGuru Reviewer (p. 61)
- Customer managed policy examples (p. 65)

Policy best practices

Identity-based policies are very powerful. They determine whether someone can create, access, or delete CodeGuru Reviewer resources in your account. These actions can incur costs for your AWS account. When you create or edit identity-based policies, follow these guidelines and recommendations:

- Get started using AWS managed policies To start using CodeGuru Reviewer quickly, use AWS
 managed policies to give your employees the permissions they need. These policies are already
 available in your account and are maintained and updated by AWS. For more information, see Get
 started using permissions with AWS managed policies in the IAM User Guide.
- **Grant least privilege** When you create custom policies, grant only the permissions required to perform a task. Start with a minimum set of permissions and grant additional permissions as necessary. Doing so is more secure than starting with permissions that are too lenient and then trying to tighten them later. For more information, see **Grant least privilege** in the *IAM User Guide*.
- Enable MFA for sensitive operations For extra security, require IAM users to use multi-factor authentication (MFA) to access sensitive resources or API operations. For more information, see Using multi-factor authentication (MFA) in AWS in the IAM User Guide.
- Use policy conditions for extra security To the extent that it's practical, define the conditions under
 which your identity-based policies allow access to a resource. For example, you can write conditions to
 specify a range of allowable IP addresses that a request must come from. You can also write conditions
 to allow requests only within a specified date or time range, or to require the use of SSL or MFA. For
 more information, see IAM JSON policy elements: Condition in the IAM User Guide.

Permissions required to use the CodeGuru Reviewer console

A user who uses the CodeGuru Reviewer console must have a minimum set of permissions that allows the user to describe other AWS resources for the AWS account. You must have permissions from the following services:

- · CodeGuru Reviewer
- AWS CodeCommit (if your source code is in a CodeCommit repository)
- AWS CodeStar connections (if your source code is in a repository managed by AWS CodeStar connections, such as Bitbucket)
- AWS Identity and Access Management (IAM)

Amazon CodeGuru Reviewer User Guide Using identity-based policies

If your source code is in a GitHub repository, you must have an OAuth token to connect to it. Associated GitHub repositories are not managed by AWS CodeStar connections. For more information, see Git automation with OAuth tokens on the GitHub website.

If you create an IAM policy that is more restrictive than the minimum required permissions, the console won't function as intended.

The following shows an example of a permissions policy that allows a user to get information about a repository association only in the us-east-2 Region for account 123456789012 for any repository association with a universally unique identifier (UUID) that starts with 12345.

AWS managed (predefined) policies for CodeGuru Reviewer

AWS addresses many common use cases by providing standalone IAM policies that are created and administered by AWS. These AWS managed policies grant necessary permissions for common use cases so you can avoid having to investigate what permissions are needed. For more information, see AWS Managed Policies in the IAM User Guide.

To create and manage CodeGuru Reviewer service roles, you must also attach the AWS managed policy named IAMFullAccess.

You can also create your own custom IAM policies to allow permissions for CodeGuru Reviewer actions and resources. You can attach these custom policies to the IAM users or groups that require those permissions.

The following AWS managed policies, which you can attach to users in your account, are specific to CodeGuru Reviewer.

Topics

- AmazonCodeGuruReviewerFullAccess (p. 61)
- AmazonCodeGuruReviewerReadOnlyAccess (p. 63)
- AmazonCodeGuruReviewerServiceRolePolicy (p. 64)

AmazonCodeGuruReviewerFullAccess

AmazonCodeGuruReviewerFullAccess – Provides full access to CodeGuru Reviewer, including permissions to tag repository associations and to create, update, and delete code reviews and repository associations. It also grants permission to related resources in other services that integrate with CodeGuru Reviewer, such as Amazon CloudWatch, AWS CodeStar connections, and CodeCommit. Apply this only to administrative-level users to who you want to grant full control over CodeGuru Reviewer repository associations, code reviews, and related resources in your AWS account, including the ability to delete code reviews and repository associations.

The AmazonCodeGuruReviewerFullAccess policy contains the following statement.

```
{
```

```
"Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "AmazonCodeGuruReviewerFullAccess",
 "Effect": "Allow",
 "Action": [
 "codequru-reviewer:*"
 "Resource": "*"
 },
 "Sid": "AmazonCodeGuruReviewerSLRCreation",
 "Action": "iam:CreateServiceLinkedRole",
 "Effect": "Allow",
 "Resource": "arn:aws:iam::*:role/aws-service-role/codeguru-
reviewer.amazonaws.com/AWSServiceRoleForAmazonCodeGuruReviewer",
 "Condition": {
 "StringLike": {
 "iam:AWSServiceName": "codequru-reviewer.amazonaws.com"
 }
 },
 "Sid": "AmazonCodeGuruReviewerSLRDeletion",
 "Effect": "Allow",
 "Action": [
 "iam:DeleteServiceLinkedRole",
 "iam:GetServiceLinkedRoleDeletionStatus"
 "Resource": "arn:aws:iam::*:role/aws-service-role/codeguru-
reviewer.amazonaws.com/AWSServiceRoleForAmazonCodeGuruReviewer"
 },
 {
 "Sid": "CodeCommitAccess",
 "Effect": "Allow",
 "Action": [
 "codecommit:ListRepositories"
 "Resource": "*"
 },
 "Sid": "CodeCommitTagManagement",
 "Effect": "Allow",
 "Action": [
 "codecommit:TagResource",
 "codecommit:UntagResource"
 "Resource": "*",
 "Condition": {
 "ForAllValues:StringEquals": {
 "aws:TagKeys": "codeguru-reviewer"
 }
 }
 },
 "Sid": "CodeConnectTagManagement",
 "Effect": "Allow",
 "Action": [
 "codestar-connections: TagResource",
 "codestar-connections: UntagResource",
 "codestar-connections:ListTagsForResource"
 "Resource": "*",
 "Condition": {
 "ForAllValues:StringEquals": {
 "aws:TagKeys": "codeguru-reviewer"
```

```
}
 }
 },
 "Sid": "CodeConnectManagedRules",
 "Effect": "Allow",
 "Action": [
 "codestar-connections: UseConnection",
 "codestar-connections:ListConnections",
 "codestar-connections:PassConnection"
 ],
 "Resource": "*",
 "Condition": {
 "ForAllValues:StringEquals": {
 "codestar-connections:ProviderAction": [
 "ListRepositories",
 "ListOwners"
 ]
 }
 }
 },
 "Sid": "CloudWatchEventsManagedRules",
 "Effect": "Allow",
 "Action": [
 "events:PutRule",
 "events:PutTargets",
 "events:DeleteRule",
 "events:RemoveTargets"
 ],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "events:ManagedBy": "codeguru-reviewer.amazonaws.com"
 }
 }
 ]
}
```

AmazonCodeGuruReviewerReadOnlyAccess

AmazonCodeGuruReviewerReadOnlyAccess – Grants read-only access to CodeGuru Reviewer and related resources in other AWS services. Apply this policy to users who you want to grant the ability to view code reviews, but not to create or make any changes to them.

The AmazonCodeGuruReviewerReadOnlyAccess policy contains the following statement.

AmazonCodeGuruReviewerServiceRolePolicy

AmazonCodeGuruReviewerServiceRolePolicy – Grants permission to related resources in CodeCommit, AWS CodeStar connections, Amazon S3, and CloudWatch that are required to create repository associations.

For CodeCommit repository associations, the CodeCommit and CloudWatch permissions in this policy are required. For associations with repositories that are managed by an AWS CodeStar connection, such as Bitbucket, the AWS CodeStar connections permissions are required. For code reviews with security analysis, the Amazon S3 permissions are required.

When you create your first association with a CodeCommit, Amazon S3, or AWS CodeStar connections managed repository, CodeGuru Reviewer adds the AmazonCodeGuruReviewerServiceRolePolicy policy to your AWS account. This policy grants CodeGuru Reviewer access to CodeCommit repositories, AWS CodeStar connections resources in your account that have a aws:ResourceTag/codeguru-reviewer tag. It also grants access to Amazon S3 buckets that have a prefix that begins with codeguru-reviewer. When you associate a CodeCommit repository, CodeGuru Reviewer adds this tag to the repository. When you associate an AWS CodeStar connections managed repository, CodeGuru Reviewer adds this tag to the AWS CodeStar connections resource, if it doesn't already exist.

The AmazonCodeGuruReviewerServiceRolePolicy policy contains the following statement.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "AccessCodeGuruReviewerEnabledRepositories",
 "Effect": "Allow",
 "Action": [
 "codecommit:GetRepository",
 "codecommit:GetBranch",
 "codecommit:DescribePullRequestEvents",
 "codecommit:GetCommentsForPullRequest",
 "codecommit:GetDifferences",
 "codecommit:GetPullRequest",
 "codecommit:ListPullRequests"
 "codecommit:PostCommentForPullRequest",
 "codecommit:GitPull",
 "codecommit:UntagResource"
 ٦.
 "Resource": "*",
 "Condition": {
 "StringLike": {
 "aws:ResourceTag/codeguru-reviewer": "enabled"
 }
 },
 "Sid": "AccessCodeGuruReviewerEnabledConnections",
 "Effect": "Allow",
 "Action": [
 "codestar-connections: UseConnection"
 "Resource": "*",
 "Condition": {
 "ForAllValues:StringEquals": {
 "codestar-connections:ProviderAction": [
 "ListBranches",
 "GetBranch",
 "ListRepositories",
 "ListOwners",
 "ListPullRequests",
 "GetPullRequest",
```

```
"ListPullRequestComments",
 "ListPullRequestCommits",
 "ListCommitFiles",
 "ListBranchCommits"
 "CreatePullRequestDiffComment",
 "GitPull"
 ]
 },
 "Null": {
 "aws:ResourceTag/codeguru-reviewer": "false"
 }
 },
 "Sid": "CloudWatchEventsResourceCleanup",
 "Effect": "Allow",
 "Action": [
 "events:DeleteRule",
 "events:RemoveTargets"
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "events:ManagedBy": "codeguru-reviewer.amazonaws.com"
 }
 },
 "Sid": "AllowGuruS3GetObject",
 "Effect": "Allow",
 "Action": [
 "s3:GetObject"
 "Resource": [
 "arn:aws:s3:::codeguru-reviewer-*",
 "arn:aws:s3:::codeguru-reviewer-*/*"
 ]
 }
 ]
}
```

Customer managed policy examples

You can create your own custom IAM policies to allow permissions for CodeGuru Reviewer actions and resources. You can attach these custom policies to the IAM users, roles, or groups that require those permissions. You can also create your own custom IAM policies for integration between CodeGuru Reviewer and other AWS services.

The following example IAM policies grant permissions for various CodeGuru Reviewer actions. Use them to limit CodeGuru Reviewer access for your IAM users and roles. These policies control the ability to perform actions with the CodeGuru Reviewer console, API, AWS SDKs, or the AWS CLI.

Note

All examples use the US East (Ohio) Region (us-east-2) and contain fictitious account IDs.

Examples

- Example 1: Allow a user to see all recommendations created in an associated repository (p. 66)
- Example 2: Allow a user to view code reviews in an associated repository in a single Region (p. 66)
- Example 3: Allow a user to perform CodeGuru Reviewer operations in a single Region (p. 66)
- Example 4: Allow read-only access to CodeGuru Reviewer operations for a user connecting from a specified IP address range (p. 67)

Example 1: Allow a user to see all recommendations created in an associated repository

The following example policy grants permissions for the AWS user with account ID 123456789012 to see a list of all recommendations in their AWS account and Region in the repository association with ID association-uuid.

Example 2: Allow a user to view code reviews in an associated repository in a single Region

The following shows an example of a permissions policy that allows a user with account ID 123456789012 to get information about code reviews in Region us-east-2 in an associated repository with ID association-uuid.

Example 3: Allow a user to perform CodeGuru Reviewer operations in a single Region

The following permissions policy uses a wildcard character ("codeguru-reviewer: *") to allow users to perform all CodeGuru Reviewer actions in the us-east-2 Region and not from other AWS Regions.

```
}
```

Example 4: Allow read-only access to CodeGuru Reviewer operations for a user connecting from a specified IP address range

You can create a policy that only allows users CodeGuru Reviewer read-only access if their IP address is within a certain IP address range. The following example grants read-only CodeGuru Reviewer permissions to users whose IP addresses are within the specified IP address block of 203.0.113.0/24.

Using tags to control access to Amazon CodeGuru Reviewer associated repositories

Conditions in IAM policy statements are part of the syntax that you can use to specify permissions to CodeGuru Reviewer associated repository-based actions. You can create a policy that allows or denies actions on associated repositories based on the tags associated with those associated repositories, and then apply those policies to the IAM groups you configure for managing IAM users. For information about applying tags to an associated repository using the console or AWS CLI, see Add a tag to a CodeGuru Reviewer associated repository (p. 29). For information about applying tags using the CodeGuru Reviewer SDK, see AssociateRepository in the CodeGuru Reviewer API Reference. For information about using tags to control access to AWS resources, see Controlling Access to AWS Resources Using Resource Tags in the IAM User Guide.

You can directly use tags on an associated repository to affect permissions on the following CodeGuru Reviewer API operations:

- AssociateRepository
- DescribeRepositoryAssociation
- DisassociateRepositoryAssociation

You can use tags on an associated repository to indirectly affect permissions on a code review that belongs to the associated repository. Use tags on an associated repository to affect permissions on the following CodeGuru Reviewer API operations that are related to code reviews:

- CreateCodeReview
- ListRecommendations
- DescribeCodeReview

Example Example 1: Limit CodeGuru Reviewer associated repository actions based on request tags

The following policy denies users permission to the <code>DisassociateRepositoryAssociation</code> action if the request contains a tag with the key <code>ViewAssocatedRepositoryDetails</code> and the key value <code>DenyViewRepository</code>. In addition, the policy prevents these unauthorized users from disassociating repositories by using the <code>aws:TagKeys</code> condition key to not allow <code>DisassociationAllowed</code> if the request contains a tag with the key <code>DenyDisassociate</code>. An administrator must attach this IAM policy in addition to the managed user policy to users who are not authorized to perform these actions. The <code>aws:RequestTag</code> condition key is used to control which tags can be passed in an IAM request

```
"Version": "2012-10-17",
  "Statement": [
 "Effect": "Deny",
 "Action": [
 "codeguru-reviewer:DescribeRepositoryAssociation"
 ٦,
 "Resource": "*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:RequestTag/ViewAssocatedRepositoryDetails": "DenyViewRepository"
 }
 },
 "Effect": "Deny",
 "Action": [
 "codequru-reviewer:DisassociateRepository"
 "Resource": "*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:TagKeys": ["DenyDisassociate"]
 }
 }
 ]
}
```

Example Example 2: Deny or allow actions on code reviews based on their associated repository's resource tags

You can create a policy that allows or denies actions on CodeGuru Reviewer code reviews by using the CodeGuru Reviewer tags that are added to their associated repositories. An associated repository contains code reviews, and you can use tags on the associated repository to affect permissions on its code reviews. For example, you can create a policy that denies users the ability to view recommendations created by code reviews in an associated repository. The following policy denies a user with AWS account ID 123456789012 in the AWS Region us-west-2 from viewing recommendations created by code reviews in all associated repositories that have a Recommendation tag with a value of Secret.

```
{
  "Version": "2012-10-17",
  "Statement" : [
 {
 "Effect" : "Deny",
 "Action" : [
 "codeguru-reviewer:ListRecommendations"
 ]
```

```
"Resource" : "arn:aws:codeguru-reviewer:us-west-2123456789012:association:*",
 "Condition" : {
 "StringEquals" : "aws:ResourceTag/Recommendations": "Secret"
 }
 }
}
```

Example Example 3: Limit all possible CodeGuru Reviewer actions to associated repositories based on resource tags

You can create policies that selectively allow CodeGuru Reviewer actions on all associated repositories that are not tagged with specific tags. For example, the following policy allows you to associate, disassociate, and view the details of associated repositories that are not tagged with the specified tags:

```
"Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "codeguru-reviewer: Associate Repository",
 "codeguru-reviewer:DescribeRepositoryAssociation",
 "codeguru-reviewer:DisassociateRepositoryAssociation"
 ],
 "Resource": "*",
 "Condition": {
 "StringNotEquals": {
 "aws:ResourceTag/Status": "AssociatedRepositoryAllow",
 "aws:ResourceTag/Team": "Saanvi"
 }
 }
 ]
}
```

Amazon CodeGuru Reviewer permissions reference

You can use AWS-wide condition keys in your CodeGuru Reviewer policies to express conditions. For a list, see IAM JSON Policy Elements Reference in the IAM User Guide.

You specify the actions in the policy's Action field. To specify an action, use the codeguru-reviewer: prefix followed by the API operation name (for example, codeguru-reviewer:AssociateRepository and codeguru-reviewer:DisassociateRepository). To specify multiple actions in a single statement, separate them with commas (for example, "Action": ["codeguru-reviewer:AssociateRepository", "codeguru-reviewer:DisassociateRepository"]).

Using wildcard characters

You specify an Amazon Resource Name (ARN), with or without a wildcard character (*), as the resource value in the policy's Resource field. You can use a wildcard to specify multiple actions or resources. For example, codeguru-reviewer: * specifies all CodeGuru Reviewer actions and codeguru-reviewer: List* specifies all CodeGuru Reviewer actions that begin with the word List. The following example refers to all repository associations with a universally unique identifier (UUID) that begins with PullRequest-GITHUB.

```
arn:aws:codeguru-reviewer:us-east-2:123456789012:association:PullRequest-GITHUB*
```

You can use the following table as a reference when you are setting up Authenticating with identities in CodeGuru Reviewer (p. 54) and writing permissions policies that you can attach to an IAM identity (identity-based policies).

CodeBuild API operations and required permissions for actions

AssociateRepository

Action: codeguru-reviewer: AssociateRepository

Required to associate a repository with CodeGuru Reviewer.

Resource: arn:aws:codeguru-reviewer:region-ID:account-ID:association:repository-association-uuid:code-review:code-review-uuid

DescribeCodeReview

Action: codeguru-reviewer: DescribeCodeReview

Required to view information about a code review, including its status.

Resource: arn:aws:codeguru-reviewer:region-ID:accountID:association:repository-association-uuid:code-review:code-review-uuid

DescribeRecommendationFeedback

Action: codeguru-reviewer: DescribeRecommendationFeedback

Required to view customer feedback about a recommendation.

Resource: arn:aws:codeguru-reviewer:region-ID:accountID:association:repository-association-uuid:code-review:code-review-uuid
DescribeRepositoryAssociation

codeguru-reviewer: DescribeRepositoryAssociation Required to get information about a repository association and its status details.

Resource: arn:aws:codeguru-reviewer:region-ID:account-ID:association:repository-association-uuid
DisassociateRepository

Action: codeguru-reviewer: DisassociateRepository

Required to remove the association between CodeGuru Reviewer and a repository.

Resource: arn: aws: codeguru-reviewer: region-ID: account-ID: association: repository-association-uuid

ListCodeReviews

Action: codeguru-reviewer:ListCodeReviews

Required to view the names of all code reviews in the current AWS account that were created in the past 90 days.

Resource: *

ListRecommendationFeedback

Action: codeguru-reviewer:ListRecommendationFeedback

Required to list all users' customer feedback for a code review recommendation.

Amazon CodeGuru Reviewer User Guide Troubleshooting

```
Resource: arn: aws: codequru-reviewer: region-ID: account-
 ID: association: repository-association-uuid: code-review: code-review-uuid
ListRecommendations
 Action: codeguru-reviewer:ListRecommendations
 Required to view a list of all the recommendations for one completed code review.
 Resource: arn: aws: codeguru-reviewer: region-ID: account-
 ID:association:repository-association-uuid:code-review:code-review-uuid
ListRepositoryAssociations
 Action: codeguru-reviewer:ListRepositoryAssociations
 Required to list summary information about repository associations.
 Resource: arn: aws: codeguru-reviewer: region-ID: account-
 ID:association:repository-association-uuid
PutRecommendationFeedback
 Action: codeguru-reviewer: PutRecommendationFeedback
 Required to store feedback for a code review recommendation.
 Resource: arn: aws: codeguru-reviewer: region-ID: account-
 ID: association: repository-association-uuid: code-review: code-review-uuid
```

Troubleshooting CodeGuru Reviewer identity and access

Use the following information to help you diagnose and fix common issues that you might encounter when working with Amazon CodeGuru Reviewer and IAM.

Topics

- I am not authorized to perform an action in CodeGuru Reviewer (p. 71)
- I am not authorized to perform iam:PassRole (p. 72)
- I want to view my access keys (p. 72)
- I'm an administrator and want to allow others to access CodeGuru Reviewer (p. 72)

I am not authorized to perform an action in CodeGuru Reviewer

If the AWS Management Console tells you that you're not authorized to perform an action, you must contact your administrator for assistance. Your administrator is the person that provided you with your user name and password.

The following example error occurs when the mateojackson IAM user tries to use the console to view details about a code review, but does not have codeguru-reviewer: DescribeCodeReview permissions.

```
User: arn:aws:iam::123456789012:user/mateojackson is not authorized to perform: codeguru-reviewer:DescribeCodeReview on resource: my-example-code-review
```

In this case, Mateo asks his administrator to update his policies to allow him to access the my-example-code-review resource using the codeguru-reviewer: DescribeCodeReview action.

I am not authorized to perform iam:PassRole

If you receive an error that you're not authorized to perform the iam:PassRole action, then you must contact your administrator for assistance. Your administrator is the person that provided you with your user name and password. Ask that person to update your policies to allow you to pass a role to CodeGuru Reviewer.

Some AWS services allow you to pass an existing role to that service, instead of creating a new service role or service-linked role. To do this, you must have permissions to pass the role to the service.

The following example error occurs when an IAM user named marymajor tries to use the console to perform an action in CodeGuru Reviewer. However, the action requires the service to have permissions granted by a service role. Mary does not have permissions to pass the role to the service.

User: arn:aws:iam::123456789012:user/marymajor is not authorized to perform: iam:PassRole

In this case, Mary asks her administrator to update her policies to allow her to perform the iam: PassRole action.

I want to view my access keys

After you create your IAM user access keys, you can view your access key ID at any time. However, you can't view your secret access key again. If you lose your secret key, you must create a new access key pair.

Access keys consist of two parts: an access key ID (for example, AKIAIOSFODNN7EXAMPLE) and a secret access key (for example, wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY). Like a user name and password, you must use both the access key ID and secret access key together to authenticate your requests. Manage your access keys as securely as you do your user name and password.

Important

Do not provide your access keys to a third party, even to help find your canonical user ID. By doing this, you might give someone permanent access to your account.

When you create an access key pair, you are prompted to save the access key ID and secret access key in a secure location. The secret access key is available only at the time you create it. If you lose your secret access key, you must add new access keys to your IAM user. You can have a maximum of two access keys. If you already have two, you must delete one key pair before creating a new one. To view instructions, see Managing access keys in the IAM User Guide.

I'm an administrator and want to allow others to access CodeGuru Reviewer

To allow others to access CodeGuru Reviewer, you must create an IAM entity (user or role) for the person or application that needs access. They will use the credentials for that entity to access AWS. You must then attach a policy to the entity that grants them the correct permissions in CodeGuru Reviewer.

To get started right away, see Creating your first IAM delegated user and group in the IAM User Guide.

Logging and monitoring in CodeGuru Reviewer

Monitoring is an important part of maintaining the reliability, availability, and performance of Amazon CodeGuru Reviewer and your AWS solutions. You should collect monitoring data from all of the parts of your AWS solution so that you can more easily debug a multi-point failure, if one occurs. AWS provides the following tools for monitoring your CodeGuru Reviewer resources and builds and for responding to potential incidents.

Topics

- Logging CodeGuru Reviewer API calls with AWS CloudTrail (p. 73)
- Monitoring CodeGuru Reviewer with Amazon CloudWatch (p. 75)

Logging CodeGuru Reviewer API calls with AWS CloudTrail

Amazon CodeGuru Reviewer is integrated with AWS CloudTrail, a service that provides a record of actions taken by a user, role, or an AWS service in CodeGuru Reviewer. CloudTrail captures API calls for CodeGuru Reviewer as events. The calls captured include calls from the CodeGuru Reviewer console, the CodeGuru Reviewer AWS CLI, and code calls to the CodeGuru Reviewer API operations.

If you create a trail, you can enable continuous delivery of CloudTrail events to an Amazon S3 bucket, including events for CodeGuru Reviewer. If you don't configure a trail, you can still view the most recent events in the CloudTrail console in **Event history**. Using the information collected by CloudTrail, you can determine the request that was made to CodeGuru Reviewer, the IP address from which the request was made, who made the request, when it was made, and additional details.

To learn more about CloudTrail, including how to configure and enable it, see the AWS CloudTrail User Guide.

CodeGuru Reviewer information in CloudTrail

CloudTrail is enabled on your AWS account when you create the account. When supported event activity occurs in CodeGuru Reviewer, that activity is recorded in a CloudTrail event with other AWS service events in **Event history**. You can view, search, and download recent events in your AWS account. For more information, see Viewing events with CloudTrail event history.

For an ongoing record of events in your AWS account, including events for CodeGuru Reviewer, create a trail. A trail enables CloudTrail to deliver log files to an Amazon S3 bucket. By default, when you create a trail in the console, the trail applies to all AWS Regions. The trail logs events from all Regions in the AWS partition and delivers the log files to the Amazon S3 bucket that you specify. Additionally, you can configure other AWS services to further analyze and act on the event data collected in CloudTrail logs. For more information, see the following:

- · Overview for creating a trail
- CloudTrail supported services and integrations
- Configuring Amazon SNS notifications for CloudTrail
- Receiving CloudTrail log files from multiple regions and Receiving CloudTrail log files from multiple accounts

CodeGuru Reviewer supports logging the following actions as events in CloudTrail log files:

- AssociateRepository
- DescribeCodeReview
- DescribeRecommendationFeedback
- DescribeRepositoryAssociation
- DisassociateRepository
- ListCodeReviews
- ListRecommendationFeedback
- ListRecommendations

- ListRepositoryAssociations
- PutRecommendationFeedback

Every event or log entry contains information about who generated the request. The identity information helps you determine the following:

- Whether the request was made with root or AWS Identity and Access Management (IAM) user credentials
- · Whether the request was made with temporary security credentials for a role or federated user
- Whether the request was made by another AWS service

For more information, see the CloudTrail userIdentity element.

Example: CodeGuru Reviewer log file entries

A trail is a configuration that enables delivery of events as log files to an Amazon S3 bucket that you specify. CloudTrail log files contain one or more log entries. An event represents a single request from any source and includes information about the requested action, the date and time of the action, request parameters, and so on. CloudTrail log files aren't an ordered stack trace of the public API calls, so they don't appear in any specific order.

The following example shows a CloudTrail log entry that demonstrates the AssociateRepository action.

```
"eventVersion": "1.05",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "AAAAAAAAAEXAMPLE:TestSession",
 "arn": "arn:aws:sts::123456789012:assumed-role/TestRole/TestSession",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "sessionContext": {
 "attributes": {
 "mfaAuthenticated": "false",
 "creationDate": "2019-11-27T02:06:30Z"
 },
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AIDACKCEVSQ6C2EXAMPLE",
 "arn": "arn:aws:iam::123456789012:role/TestRole",
 "accountId": "123456789012",
 "userName": "TestRole"
 }
 "eventTime": "2019-11-27T03:46:35Z",
 "eventSource": "codequru-reviewer.amazonaws.com",
 "eventName": "AssociateRepository",
 "awsRegion": "us-west-2",
 "sourceIPAddress": "52.13.164.128",
 "userAgent": "aws-internal/3 aws-sdk-java/1.11.672 Linux/4.14.138-99.102.amzn2.x86_64
OpenJDK_64-Bit_Server_VM/25.201-b09 java/1.8.0_201 vendor/Oracle_Corporation exec-env/
AWS_Lambda_java8",
 "requestParameters": {
 "ClientRequestToken": "7485aa2f-ce15-4bc6-a6cc-2a76d702f15f",
 "Repository": {
 "CodeCommit": {
 "Name": "repository-name"
```

```
},
 "responseElements": {
 "RepositoryAssociation": {
 "AssociationArn": "arn:aws:codeguru-reviewer:us-
west-2:123456789012:association:6eda8e7a-319a-4750-bca8-7f73a816fadc",
 "AssociationId": "6eda8e7a-319a-4750-bca8-7f73a816fadc",
 "CreatedTimeStamp": 1574826395.662,
 "LastUpdatedTimeStamp": 1574826395.662,
 "Name": "TestRepository",
 "Owner": "123456789012"
 "ProviderType": "CodeCommit",
 "State": "Associating",
 "StateReason": "Pending Repository Association"
 }
 "requestID": "cb8c167e-EXAMPLE",
 "eventID": "e3c6f4ce-EXAMPLE",
 "readOnly": false,
 "eventType": "AwsApiCall",
 "recipientAccountId": "123456789012"
```

Monitoring CodeGuru Reviewer with Amazon CloudWatch

You can use Amazon CloudWatch to monitor the number of recommendations created for your source code in an associated repository over time.

The recommendations are available for three dimensions:

- ProviderType View the number of recommendations for a provider type. You can view the count of recommendations in all repositories in AWS CodeCommit, your Bitbucket account, your GitHub account, or your GitHub Enterprise Server account, over a period of time.
- CodeReviewType View the number of recommendations for a code review type. The one available code review type is PullRequest. Use it to view the count of recommendations in one pull request.
- RepositoryName View the count of recommendations for one repository over a period of time.

You can set a CloudWatch alarm that notifies you when the number of recommendations exceeds a threshold you set.

For more information about creating and using CloudWatch alarms and metrics, see Using Amazon CloudWatch metrics.

You can track the following metric for each dimension over a period of time.

Metric	Description	
RecommendationsPublishedCount	The number of recommendations over a period of time per ProviderType, CodeReviewType, or RepositoryName for completed code reviews.	
	Units: Count	
	Valid CloudWatch statistic: Count	
	Valid CloudWatch period: 1 hour	

Topics

- Monitoring profiling groups with CloudWatch metrics (p. 76)
- Monitoring CodeGuru Reviewer recommendations with CloudWatch alarms (p. 76)

Monitoring profiling groups with CloudWatch metrics

You can view Amazon CodeGuru Reviewer metrics in the Amazon CloudWatch console.

To access profiling group metrics

- Sign in to the AWS Management Console and open the CloudWatch console at https:// console.aws.amazon.com/cloudwatch/.
- 2. In the navigation pane, choose Metrics.
- 3. On the All metrics tab, choose AWS/CodeGuruReviewer.
- 4. Choose the dimension you want metrics for: **ProviderType**, **CodeReviewType**, or **RepositoryName**. The graph on the page displays metrics for recommendations for all selected items that are available for the selected dimension.

Monitoring CodeGuru Reviewer recommendations with CloudWatch alarms

You can create an Amazon CloudWatch alarm for your CodeGuru Reviewer recommendations to monitor their count over time.

An alarm watches the number of recommendations for one of three CodeGuru Reviewer CloudWatch dimensions that you specify:

- ProviderType View the number of recommendations for a provider type. You can view the count of recommendations in all repositories in AWS CodeCommit, your Bitbucket account, your GitHub account, or your GitHub Enterprise Server account, over a period of time.
- CodeReviewType View the number of recommendations for a code review type. The one available code review type is PullRequest. Use it to view the count of recommendations in one pull request.
- RepositoryName View the count of recommendations for one repository over a period of time.

You set one or more actions that happen when the number of recommendations for a dimension exceeds a count over a number of time periods you choose. For example, you can specify that an Amazon SNS notification is sent when more than 25 recommendations are generated for a branch in a repository within an hour.

A user or role must have CloudWatch PutMetricAlarm permissions to create an alarm. For more information, see Using identity-based policies for CodeGuru Reviewer (p. 60) and Amazon CloudWatch permissions reference in the Amazon CloudWatch User Guide.

To create a CloudWatch alarm for CodeGuru Reviewer recommendations

- 1. Sign in to the AWS Management Console and open the CloudWatch console at https://console.aws.amazon.com/cloudwatch/.
- 2. In the navigation pane, choose Alarms.
- 3. Choose Create alarm.
- 4. Choose Select metric.
- 5. Choose AWS/CodeGuruReviewer.

Amazon CodeGuru Reviewer User Guide Compliance validation

- Choose the dimension to monitor: ProviderType, CodeReviewType, or RepositoryName. Then choose a metric to create an alarm for.
- 7. Continue through the process to create your alarm.

For more information about setting up CloudWatch alarms in the CloudWatch console, see Using Amazon CloudWatch alarms in the Amazon CloudWatch User Guide.

Compliance validation for CodeGuru Reviewer

Third-party auditors assess the security and compliance of AWS services as part of multiple AWS compliance programs, such as SOC, PCI, FedRAMP, and HIPAA.

To learn whether CodeGuru Reviewer or other AWS services are in scope of specific compliance programs, see AWS Services in Scope by Compliance Program. For general information, see AWS Compliance Programs.

You can download third-party audit reports using AWS Artifact. For more information, see Downloading Reports in AWS Artifact.

Your compliance responsibility when using AWS services is determined by the sensitivity of your data, your company's compliance objectives, and applicable laws and regulations. AWS provides the following resources to help with compliance:

- Security and Compliance Quick Start Guides These deployment guides discuss architectural
 considerations and provide steps for deploying baseline environments on AWS that are security and
 compliance focused.
- Architecting for HIPAA Security and Compliance Whitepaper This whitepaper describes how companies can use AWS to create HIPAA-compliant applications.

Note

Not all services are compliant with HIPAA.

- AWS Compliance Resources This collection of workbooks and guides might apply to your industry and location.
- Evaluating Resources with Rules in the AWS Config Developer Guide The AWS Config service assesses how well your resource configurations comply with internal practices, industry guidelines, and regulations.
- AWS Security Hub This AWS service provides a comprehensive view of your security state within AWS that helps you check your compliance with security industry standards and best practices.
- AWS Audit Manager This AWS service helps you continuously audit your AWS usage to simplify how
 you manage risk and compliance with regulations and industry standards.

CodeGuru Reviewer and interface VPC endpoints (AWS PrivateLink)

You can use VPC endpoints when you call Amazon CodeGuru Reviewer APIs. When you use VPC endpoints, your API calls are more secure because they are contained within your VPC and do not access the internet. For more information, see Actions in the Amazon CodeGuru Reviewer API Reference.

You establish a private connection between your VPC and CodeGuru Reviewer by creating an *interface VPC endpoint*. Interface endpoints are powered by AWS PrivateLink, a technology that enables you to privately access CodeGuru Reviewer APIs without an internet gateway, NAT device, VPN connection, or AWS Direct Connect connection. Instances in your VPC don't need public IP addresses to communicate

with CodeGuru Reviewer APIs. Traffic between your VPC and CodeGuru Reviewer does not leave the Amazon network.

Each interface endpoint is represented by one or more Elastic Network Interfaces in your subnets.

For more information, see Interface VPC endpoints (AWS PrivateLink) in the Amazon VPC User Guide.

Note

CodeGuru Reviewer does not support Amazon VPC endpoint policies.

Considerations for CodeGuru Reviewer VPC endpoints

Before you set up an interface VPC endpoint for CodeGuru Reviewer, ensure that you review Interface endpoint properties and limitations in the *Amazon VPC User Guide*.

CodeGuru Reviewer supports making calls to all of its API actions from your VPC.

VPC endpoint policies are not supported for CodeGuru Reviewer. By default, full access to CodeGuru Reviewer is allowed through the endpoint. For more information, see Controlling access to services with VPC endpoints in the Amazon VPC User Guide.

Creating an interface VPC endpoint for CodeGuru Reviewer

You can create a VPC endpoint for the CodeGuru Reviewer service using either the Amazon VPC console or the AWS Command Line Interface (AWS CLI). For more information, see Creating an interface endpoint in the Amazon VPC User Guide.

Create a VPC endpoint for CodeGuru Reviewer using the following service name:

· com.amazonaws.region.codeguru-reviewer

If you enable private DNS for the endpoint, you can make API requests to CodeGuru Reviewer using its default DNS name for the Region, for example, codeguru-reviewer.us-east-1.amazonaws.com.

For more information, see Accessing a service through an interface endpoint in the Amazon VPC User Guide.

Infrastructure security in CodeGuru Reviewer

As a managed service, Amazon CodeGuru Reviewer is protected by the AWS global network security procedures that are described in the Amazon Web Services: Overview of Security Processes whitepaper.

You use AWS published API calls to access CodeGuru Reviewer through the network. Clients must support Transport Layer Security (TLS) 1.0 or later. We recommend TLS 1.2 or later. Clients must also support cipher suites with perfect forward secrecy (PFS) such as Ephemeral Diffie-Hellman (DHE) or Elliptic Curve Ephemeral Diffie-Hellman (ECDHE). Most modern systems such as Java 7 and later support these modes.

Requests must be signed by using an access key ID and a secret access key that is associated with an IAM principal. Or you can use the AWS Security Token Service (AWS STS) to generate temporary security credentials to sign requests.

Quotas for CodeGuru Reviewer

The following table lists the current quota in Amazon CodeGuru Reviewer. This quota is for each supported AWS Region for each AWS account.

CodeCommit repositories

Resource	Default
Maximum number of analyzed pull requests per month	5,000

Tags

Tag limits apply to tags on CodeGuru Reviewer associated repository resources.

Resource	Default
Maximum number of tags you can associate with a resource	50 (tags are case sensitive).
Resource tag key names	Any combination of Unicode letters, numbers, spaces, and allowed characters in UTF-8 between 1 and 127 characters in length. Allowed characters are + - = : / @. Tag key names must be unique, and each key can only have one value. A tag key name cannot: • begin with aws: • consist only of spaces • end with a space • contain emojis or any of the following characters: ? ^ * [\ ~ ! # \$ % & * () > < " ' ` [] { } ;
Resource tag values	Any combination of Unicode letters, numbers, spaces, and allowed characters in UTF-8 between 0 and 255 characters in length. Allowed characters are + - = : / @. A key can only have one value, but many keys can have the same value. A tag key value cannot contain emojis or any of the following characters: ? ^ * [\ ~ ! # \$ % & * () > < " '

Troubleshooting

This section helps you troubleshoot common problems you might encounter when working with Amazon CodeGuru Reviewer.

Topics

- Where can I check the status of a repository association? (p. 80)
- Where can I check the status of a code review? (p. 80)
- Where can I check the status of a third-party source provider connection? (p. 81)
- My repository is in an associated state. Why don't I see recommendations? (p. 81)
- Why did my association fail? (p. 81)
- Why did my code review fail? (p. 81)
- What if I disagree with the recommendation? (p. 82)
- How do I suppress a recommendation? (p. 82)
- The repository status has been associating for more than 5 minutes. What should I do? (p. 82)
- The code review status has been Pending for more than 15 minutes. What should I do? (p. 82)
- How do you access a repository if its owner is no longer available? (p. 83)
- Can I use the same AWS CodeStar connection to access repositories in two different accounts? (p. 83)
- I'm trying to connect to my third-party repositories. What is the difference between an app installation and a connection? Which one can be used to adjust permissions? (p. 83)

Where can I check the status of a repository association?

You can check the status of a repository in the CodeGuru console. In the navigation pane, choose **Reviewer**, and then choose **Repositories**. The **Repositories** page lists all of the associated repositories and their statuses.

You can also use the AWS CLI or the AWS SDK. First call ListRepositoryAssociations to find the association ID, then call DescribeAssociation.

Where can I check the status of a code review?

You can check the status of a code review in the CodeGuru console. In the navigation pane, choose **Reviewer**, and then choose **Code reviews**. The **Code reviews** page lists all of the recent code reviews and their statuses.

You can also use the AWS CLI or the AWS SDK. If you have the code review Amazon Resource Name (ARN), you can call DescribeCodeReview. Alternatively, you can call ListCodeReviews and filter using ProviderType and RepositoryName.

Where can I check the status of a third-party source provider connection?

If you are using a source provider that uses AWS CodeStar connections, you can check the status of a connection using the AWS CLI or AWS SDK. To do this, call ListConnections and filter by the type of source provider, such as Bitbucket.

If you can see your connection displayed there with a status of **Available**, you should be able to return to the CodeGuru console and find your connection. Try refreshing the display in the console if you haven't already. Your connection only displays on the CodeGuru console if it has a status of **Available**. Connections with a status of **Pending** or **Error** are not displayed.

My repository is in an associated state. Why don't I see recommendations?

This could happen for the following reasons:

- · CodeGuru Reviewer doesn't have any recommendations.
- There has not been a pull request or a repository analysis request, so CodeGuru Reviewer has not had a chance to review.
- There was an issue running CodeGuru Reviewer on the source code. You should contact AWS Support.

Why did my association fail?

An association usually fails because of missing permissions. You can find more information about why the association failed from the status reason.

You can check the status of a repository association in the CodeGuru console.

- 1. In the navigation pane, choose **Reviewer**, and then choose **Repositories** to navigate to the **Repositories** page. This page lists all the associated repositories and their statuses.
- 2. Select the association you want to see status details for.
- 3. Go to the **Action** list and choose **View repository details**. A small window opens with information about the repository and the association status.

You can also use the AWS CLI or the AWS SDK. First, call ListRepositoryAssociations to find the association ID, then call DescribeAssociation.

When you have fixed the problem, retry associating the repository.

Why did my code review fail?

To check the failure status reason of the code review, call the DescribeCodeReview API using the AWS CLI or the AWS SDK. You can also find more information about why the code review failed from the status reason on the console. To view details about a code review status on the console, navigate to the **Code reviews** page and choose the name of the code review that failed..

Code reviews usually fail for the following reasons:

- Source code access permissions are revoked, and CodeGuru Reviewer was not able to clone the source code to review. In CodeCommit, this usually happens when the customer removes the "codeguru-reviewer-enabled" repository tag from the repository. The easiest way to fix this is to disassociate the repository and then associate the repository again.
- The pull request being reviewed has been closed, or the branch being reviewed was deleted, and CodeGuru Reviewer was not able to clone the source code to review before that occurred. Wait for CodeGuru Reviewer to finish reviewing your code before deleting the source branch or closing the pull request.

What if I disagree with the recommendation?

Recommendations depend on context and a variety of other factors. It's possible that some recommendations are not useful. In these cases, reply to the recommendation in the source provider or the CodeGuru Reviewer console to leave feedback on the recommendation.

In CodeCommit, a thumbs-up or thumbs-down icon is provided next to the comments that you can use to respond to comments made by CodeGuru Reviewer. In other repository source providers, you can reply to a comment made by CodeGuru Reviewer, and include a thumbs-up or thumbs-down emoji in your comment to indicate whether it was helpful. You can also go to the **Code reviews** page on the CodeGuru Reviewer console and select the name of a code review to view details and recommendations from that code review. There are thumbs-up and thumbs-down icons there under each recommendation that you can choose to indicate whether the recommendation was helpful.

How do I suppress a recommendation?

CodeGuru Reviewer doesn't currently support suppressing a recommendation. Reply to the recommendation to indicate that it was not helpful.

The repository status has been associating for more than 5 minutes. What should I do?

If you have refreshed the page and the status has not changed after five minutes, it's possible that there is a problem with the repository source provider. To check the status of the repository, on the **Repositories** page, choose **Action**, then **View repository details**.

The code review status has been Pending for more than 15 minutes. What should I do?

If you have refreshed the page and the status has not changed after 15 minutes, it's possible that there is a problem with the repository association or an internal failure. To check the status reason of the code review, call the <code>DescribeCodeReview</code> API using the AWS CLI or the AWS SDK. You can also find more information about why the code review failed from the status reason on the console. To view details about a code review status on the console, navigate to the **Code reviews** page and choose the name of the code review that failed.

How do you access a repository if its owner is no longer available?

If the owner of a repository is no longer able to maintain it, you should make another person an administrator. The new administrator should then disassociate the repository and reassociate it. Having a group or email list with administrator privileges helps avoid this problem.

Can I use the same AWS CodeStar connection to access repositories in two different accounts?

Each connection is associated with one third-party repository source provider account. To access repositories in multiple accounts, create separate connections and switch between the accounts to access corresponding repositories. You can create separate connections for the different accounts from the **Associate repository** page in the console.

I'm trying to connect to my third-party repositories. What is the difference between an app installation and a connection? Which one can be used to adjust permissions?

An *app installation* is a feature that allows AWS CodeStar connections to create connections to a single repository source provider account. A *connection* is a feature that uses an app installation through AWS CodeStar connections to connect a CodeGuru Reviewer account to a repository source provider account. Multiple connections can be used for the same app installation if different users need to have different levels of permissions.

CodeGuru Reviewer user guide document history

The following table describes the major updates and new features for the *Amazon CodeGuru Reviewer User Guide*. We also update the documentation frequently to address the feedback that you send us. For notification about updates to this documentation, you can subscribe to an RSS feed.

Latest documentation update: May 5, 2021

update-history-change	update-history-description	update-history-date
New topic (p. 84)	CodeGuru Reviewer now supports encryption of an associated repository using an AWS KMS key. For more information, see Encrypting a repository association in CodeGuru Reviewer.	April 26, 2021
Updated topics (p. 84)	CodeGuru Reviewer now supports reviews of Python source code.	December 3, 2020
New topic (p. 84)	CodeGuru Reviewer now supports code reviews that include security analysis for Java applications. For more information, see Create code reviews with security analysis in CodeGuru Reviewer.	December 1, 2020
Updated topic (p. 84)	CodeGuru Reviewer now supports analysis that helps you improve the quality of your code. For more information, see Code quality recommendations.	November 25, 2020
New topic (p. 84)	CodeGuru Reviewer now supports adding tags to associated repositories. For more information, see Tagging a repository association.	November 19, 2020
New topic (p. 84)	Amazon CodeGuru Reviewer now supports AWS PrivateLink. Use VPC endpoints when calling CodeGuru Reviewer API operations to increase the security. For more information, see CodeGuru Reviewer and interface VPC endpoints (AWS PrivateLink).	September 11, 2020

New topic (p. 84)	This user guide now includes information about repository analysis scans. You can now enable CodeGuru Reviewer to provide recommendations on all the code in a branch at any time with repository analysis code reviews. For more information, see About repository analysis and pull request scans.	August 3, 2020
General availability release (p. 84)	You can now enable CodeGuru Reviewer to provide recommendations on repositories in GitHub Enterprise, as well as Bitbucket, GitHub, and AWS CodeCommit. More recommendation types are available as well.	June 29, 2020
New topic (p. 84)	This user guide now includes a tutorial that shows you how to create a repository association with a GitHub repository that has example code. The example code is intentionally suboptimal, so CodeGuru Reviewer generates a recommendation on a pull request you create. For more information, see Tutorial: monitor source code in GitHub.	June 19, 2020
New topic (p. 84)	This user guide now includes a security section. Learn about data retention, IAM policies, monitoring your profiling groups with AWS CloudTrail, and more. For more information, see Security in CodeGuru Reviewer.	June 11, 2020
Preview release (p. 84)	This is the preview release of the Amazon CodeGuru Reviewer User Guide.	December 3, 2019

AWS glossary

For the latest AWS terminology, see the AWS glossary in the AWS General Reference.