

AWSOME DAY ONLINE CONFERENCE

Module 3 Security, Identity, and Access Management

AWS Shared Responsibility Model

AWS is responsible for the security OF the cloud

AWS Shared Responsibility Model

Sustomers

Customer Applications & Content

Platform, Applications, Identity, and Access Management

Operating System, Network, and Firewall Configuration

Client-side Data Encryption Server-side Data Encryption Network Traffic
Protection

Customers are responsible for security IN the cloud

AWS Foundation Services

Compute

Storage

Database

Networking

AWS Global Infrastructure Availability Zones

Regions

Edge Locations AWS is responsible for the security OF the cloud

Physical Security

- 24/7 trained security staff
- AWS data centers in nondescript and undisclosed facilities
- Two-factor authentication for authorized staff
- Authorization for data center access

Hardware, Software, and Network

- Automated change-control process
- Bastion servers that record all access attempts
- Firewall and other boundary devices
- AWS monitoring tools

Certifications and Accreditations

ISO 9001, ISO 27001, ISO 27017, ISO 27018, IRAP (Australia), MLPS Level 3 (China), MTCS Tier 3 Certification (Singapore) and more ...

SSL Endpoints

SSL Endpoints

Secure Transmission

Use secure endpoints to establish secure communication sessions (HTTPS).

Security Groups

Instance Firewalls

Use security groups to configure firewall rules for instances.

VPC

Network Control

Use public and private subnets, NAT, and VPN support in your virtual private cloud to create low-level networking constraints for resource access.

Security Groups

SSL Endpoints

Secure Transmission

Use secure endpoints to establish secure communication sessions (HTTPS).

Security Groups

Instance Firewalls

Use security groups to configure firewall rules for instances.

VPC

Network Control

Use public and private subnets, NAT, and VPN support in your virtual private cloud to create low-level networking constraints for resource access.

AWS Multi-Tier Security Groups

aw

AWS Identity and Access Management (IAM)

AWS IAM Authentication

- Authentication
- AWS Management Console

AWS IAM Authentication

- Authentication
- AWS CLI or SDK API
 - Access Key and Secret Key

IAM User

Access Key ID: AKIAIOSFODNN7EXAMPLE
Secret Access Key: wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

AWS CLI

AWS SDK & API

Python

.NET

AWS IAM User Management – Groups

AWS IAM Authorization

Authorization

- Policies:
 - Are JSON documents to describe permissions.
 - Are assigned to users, groups or roles.

AWS IAM Policy Elements

```
"Version": "2012-10-17",
"Statement": [
  "Sid": "Stmt1453690971587",
 "Action": [
 "ec2:Describe*",
 "ec2:StartInstances",
 "ec2:StopInstances"
 "Effect": "Allow",
 "Resource": "*",
 "Condition": {
 "IpAddress": {
 "aws:Sourcelp": "54.64.34.65/32"
 "Sid": "Stmt1453690998327",
 "Action": [
 "s3:GetObject*"
 "Effect": "Allow",
 "Resource": "arn:aws:s3:::example_bucket/*"
```


AWS IAM Policy Assignment (1)

AWS IAM Policy Assignment (2)

AWS IAM Policy Roles

- An IAM role uses a policy.
- An IAM role has no associated credentials.
- IAM users, applications, and services may assume IAM roles.

AWS IAM Policy Assignment

Example: Application Access to AWS Resources

 Python application hosted on an Amazon EC2 Instance needs to interact with Amazon S3.

- AWS credentials are required:
 - Option 1: Store AWS Credentials on the Amazon EC2 instance.

Example: Application Access to AWS Resources

 Python application hosted on an Amazon EC2 Instance needs to interact with Amazon S3.

- AWS credentials are required:
 - Option 1: Store AWS Credentials on the Amazon EC2 instance.
 - Option 2: Securely distribute AWS credentials to AWS Services and Applications.

Amazon S3

Temporary Security Credentials (AWS STS)

Use Cases

- Cross account access
- Federation
- Mobile Users
- Key rotation for Amazon EC2-based apps

Application Authentication

AWS IAM Best Practices

- Delete AWS account (root) access keys.
- Create individual IAM users.
- Use groups to assign permissions to IAM users.
- Grant least privilege.
- Configure a strong password policy.
- Enable MFA for privileged users.

AWS IAM Best Practices (cont.)

- Use roles for applications that run on Amazon EC2 instances.
- Delegate by using roles instead of by sharing credentials.
- Rotate credentials regularly.
- Remove unnecessary users and credentials.
- Use **policy conditions** for extra security.
- Monitor activity in your AWS account.

DEMO TIME

Learn from AWS experts. Advance your skills and knowledge. Build your future in the AWS Cloud.

Digital Training
Free, self-paced online
courses built by AWS
experts

Classroom Training
Classes taught by
accredited AWS instructors

AWS Certification

Exams to validate
expertise with an industryrecognized credential

Ready to begin building your cloud skills? Get started at: https://www.aws.training/

Thank You for Attending AWSome Day Online Conference

We hope you found it interesting! A kind reminder to complete the survey.

Let us know what you thought of today's event and how we can improve
the event experience for you in the future.

- aws-apac-marketing@amazon.com
- twitter.com/AWSCloud
- facbook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- slideshare.net/AmazonWebServices
- twitch.tv/aws

