

AWS Identity & Access Management

AWS Security Workshop

Agenda

- The AWS APIs
- AWS Identity and Access Management (IAM)
- Authentication
- Authorization
- Cross Account Access

Goals

- Learn AWS Identity & Access Management
- Understand when and where to use AWS IAM
- Discovery identity federation options
- Introduction to AWS IAM policy language
- Decision on roles and responsibilities

AWS API Calls

AWS Signature Version 4

- AWS Signature Version 4 is the process to add authentication information to AWS requests.
 - The AWS SDKs or CLI tools will construct, sign, and send requests for you, with the access keys you provide.
 - If you are constructing AWS API requests yourself, you will have to include code to sign the requests.

More information can be found here:

http://docs.aws.amazon.com/general/latest/gr/signature-version-4.html

AWS Identity & Access Management

AWS Account

- Centrally controls all the resources
- Protected by the Root Account Credentials
 - Unrestricted and unrestrictable access (root account)
- Pay the bill

Do not use the Root Account Credentials! Protect the credentials!

AWS Accounts

- Strong separation of duties
- Consolidate billing into a single account
- Plan your account strategy in advance (e.g. per function, per criticality, etc.)

AWS Resources

Defined uniquely by an Amazon Resource Name (ARN)

Ex: EC2 instance, DynamoDB table, IAM user, etc.

Not: OS installed on EC2, data inside an EBS volume, etc.


```
arn:aws:service:region:account:resource
<!- Amazon EC2 instance -->
arn:aws:ec2:us-east-1:123456789012:instance/i-1a2b3c4d
<!-- Amazon RDS tag -->
arn:aws:rds:eu-west-1:123456789012:db:mysql-db
<!-- Amazon S3 all objects in a bucket -->
arn:aws:s3:::my_corporate_bucket/*
```


AWS IAM Concepts - Resources

```
<-- S3 Bucket -->
"Resource": "arn:aws:s3:::my_corporate bucket/*"
<-- SQS queue-->
"Resource": "arn:aws:sqs:us-west-2:123456789012:queue1"
<-- Multiple DynamoDB tables -->
"Resource":["arn:aws:dynamodb:us-west-2:123456789012:table/books table",
 "arn:aws:dynamodb:us-west-2:123456789012:table/magazines table"]
<-- All EC2 instances for an account in a region -->
"Resource": "arn:aws:ec2:us-east-1:123456789012:instance/*"
```

- A username for each user
- Groups to manage multiple users
- Centralised access control
- Optional provisions:
 - Password for console access
 - Policies to control access
 - Use Access Key to sign API calls
 - Multifactor Authentication

- Set of permissions granted to a trusted entity
- Assumed by IAM users, applications or AWS services like EC2
 - Use case:
 - Cross-services
 - Temporary access
 - Cross-account
 - Federation
- Benefits
 - Security: no sharing of secrets
 - Control: revoke access anytime

Create an IAM Role

Trust Policy: Trust another AWS Account

Permission Policy: Grant Permissions

Another account's IAM user can assume the role if his Permission Policy allows him to

Use MFA to protect role assumption for privileged access

Create an IAM Role

Trust Policy: Allow EC2 instances to assume this role

Permission Policy: Grant Permissions to resources

Launch an EC2 Instance with the IAM Role or attach the IAM Role to an existing EC2 Instance

Temporary Credentials are available on the EC2 Instance through the metadata URL.

professional

Roles

- Set of permissions granted to a trusted entity
- Assumed by IAM users, applications or AWS services like EC2
- Use case:
 - Cross-services
 - Temporary access
 - Cross-account
 - Federation
- Benefits
 - Security: no sharing of secrets
 - Control: revoke access anytime

Analogy

Account Owner ID (Root Account)

- Access to all subscribed services.
- Access to billing.
- Credentials can't be disabled.
- Access to console and APIs.

DO NOT USE after initial set-up

IAM Users

- Access to specific services.
- Access to console and/or APIs.
- Credentials can be revoked and invalidated.

Employee ID Badge

Temporary Security Credentials / IAM Roles

- Access to specific services.
- Access to console and/or APIs.

Hotel Key

Permissions

- Authorize (or not) to perform an action
- Use Policies to grant permission

Policy

- Set of instructions which define permission
- Can be simple or very granular

Secure Access with IAM

AWS Identity and Access Management (IAM) **Entity** Role – Assumed, Group – collection Logical flow of security evaluation Delegated, of users **Federated** Type of Policy **Policy Based Access Control AWS** Allow/Deny for defined Services, for specific Actions with Conditions* Managed Customer Managed

> * Service specific conditions also available, e.g. EC2, RDS, KMS, Elastic Beanstalk, etc. ** Available for S3, SQS, SNS, KMS, VPC Endpoint

Resource Based Security Policies**

Additional security controls within

the service

Username/Password

- Console access
- Can set an IAM Password Policy

Access Key

- CLI/API access
- Used to sign requests without sending the Secret on the network
- Not retrievable from AWS again you lose it, generate a new pair

Identifier ACCESS KEY ID

AKIAIOSFODNN7EXAMPLE

Secret SECRET KEY

UtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY

Multifactor Authentication (MFA)

 Helps prevent anyone with unauthorized knowledge of your credentials from impersonating you.

- Virtual, Hardware, U2F
- Works with
 - Root credentials
 - IAM Users
 - Application
- Integrated into
 - AWS API
 - AWS Management Console
 - Key pages on the AWS Portal
 - S3 (Secure Delete)

AWS Security Workshop v5.1

AWS Identity & Access Management

Keys or Password?

Depends on how your users will access AWS

- Console → Password
- API, CLI, SDK → Access keys

In either case, make sure to rotate credentials regularly

- Use Credential Report to audit credential rotation
- Configure password policy
- Configure policy to allow access key rotation

Authorization

Authorization

Permissions are to specify

Who can access to AWS resources
What action can be performed on those AWS resources
How is it done?

Organized in Policies (JSON)

Authorization

Identity-Based Permissions

User: Brian

Can Read, Write, List

On Resource X

Group: Admins

Can Read, Write, List

On Resource XYZ

Group: Developers

Can Read, List

On Resource YZ

Resource-Based Permissions

AWS Security Workshop v5.1

AWS Identity & Access Management

Resource X

Brian: Read, Write, List Admins: Read, Write, List

Developers: List

Resource Y

Brian: Read, Write, List

Bob: List Iris: Read

Resource Z

Admins: Read, Write, List

Developers: Read

Authorization – Identity-Based Permissions

- Are built in Policies
- Attached to an IAM user, group, or role
- Enable you specify what that user, group, or role can do
- User-based policies: managed or inline

Authorization – Identity-Based Permissions

Managed Policies

- AWS managed policies
- Customer managed policies
- Reusable
- Versioning

Inline Policies

- Embedded into a user, group or role
- Disposable / Temporary

Authorization – Resource-Based Permissions

- Are built in Policies
- Attached to a resource
- Only available on
 - Amazon S3 buckets
 - Amazon Glacier vaults
 - Amazon SNS topics
 - Amazon SQS queues
 - VPC Endpoints
 - AWS Key Management Service encryption keys
- Specify who has access to the resource and what actions they can perform on it
- Resource-based policies: inline only

Authorization – Resource-Based Permissions

- JSON-formatted documents
- Contain a statement (permissions) that specifies:
 - Which actions a principal can perform
 - Which resources can be accessed

```
"Statement":[{
  "Effect": "effect",
 Principal
  "Principal": "principal",
  "Action": "action",
 Action
  "Resource": "arn",
 Resource
  "Condition":{
 Condition
 "condition":{
 "key":"value" }
 You can have multiple statements
 and each statement is comprised
 of PARC.
```

Authorization – Policies

Identity-Based versus Resource-Based

```
"Statement": [{
  "Effect": "effect",
  "Action": "action",
  "Resource": "arn",
  "Condition":{
 "condition":{
 "key":"value" }
```

```
"Statement":[{
  "Effect": "effect",
  "Principal": "principal",
  "Action": "action".
  "Resource": "arn",
  "Condition":{
 "condition":{
 "key":"value" }
```

Principal
Action
Resource
Condition

Identity-based Policy

Resource-based Policy

Authorization – Policies

```
"Version": "2012-10-17",
 "Statement": {
 "Effect": "Allow",
 "Action": "s3:ListBucket",
 "Resource": "arn:aws:s3:::example_bucket"
}
```


You can attach this policy to an IAM user or group. If that's the only policy for the user or group, the user or group is allowed to perform only this one action (ListBucket) on one Amazon S3 bucket (example_bucket).

Authorization – Amazon Resource Name (ARN)

```
arn:partition:service:region:account-id:resource
arn:partition:service:region:account-id:resourcetype/resource
arn:partition:service:region:account-id:resourcetype:resource
```

- Partition: For standard AWS regions, the partition is aws.
- Service: The service namespace (example: iam)
- Region: The region the resource resides in (example: us-west-2)
- Note that the ARNs for some resources do not require a region, so this component might be omitted.
- Account-id: Example: 123456789012

Authorization – Amazon Resource Name (ARN)

Authorization – Principals

```
<!-- Everyone (anonymous users) -->
"Principal": "AWS": "*.*"
<!-- Specific account or accounts -->
"Principal":{"AWS":"arn:aws:iam::123456789012.coot"
"Principal": {"AWS": 123456789012 **
<!-- Individual IAM user -->
"Principal": "AWS": "arn: aws: iam: 12345678
<!-- Federated user (using web identity federation) -->
"Principal":{"Federated":"www.amazon.com"}
"Principal": {"Federated": "graph.facebook.com"}
"Principal": {"Federated": "accounts.google.com"}
<!-- Specific role -->
"Principal":{"AWS":"arn:aws:iam::1234567890
<!-- Specific service -->
 "Principal":{"Service":"ec2.amazonaws.com"}
```

Replace with your AWS account number

Authorization – Actions

```
<!-- EC2 action -->
"Action": "ec2:StartInstances"
<!-- IAM action -->
"Action": "iam: Change Password"
<!-- s3 action -->
"Action": "s3:GetObject"
<!-- Specify multiple values for the Action element -->
"Action":["sqs:SendMessage","sqs:ReceiveMessage"]
<-- Use wildcards (* or ?) as part of the action name. This would cover
Create/Delete/List/Update -->
"Action":"iam:*AccessKey*"
```

Authorization – NotAction

```
"version": "2012-10-17",
"Statement": [ {
 "Effect": "Allow",
 "NotAction": "iam:*",
 "Resource": "*"
```

```
Is there a
difference?
```

```
"Version": "2012-10-17",
"Statement": [{
 "Effect": "Allow",
 "Action": "*",
 "Resource": "*"
 "Effect": "Deny",
 "Action": "iam:*".
 "Resource": "*"
```

Authorization – NotAction

```
"version": "2012-10-17",
"Statement": [ {
 "Effect": "Allow",
 "NotAction": "iam:*",
 "Resource": "*"
```

This is not a **Deny**. A user could still have a separate policy that grants **IAM**:*

Is there a difference?


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

If you want to prevent the user from ever being able to call IAM APIs, use an **explicit deny**.

Authorization – Conditions

Restricting access to a time frame and IP address

```
"Condition" : {

"DateGreaterThan" : {"aws:CurrentTime" : "2015-10-08T12:00:00Z"},

"DateLessThan": {"aws:CurrentTime" : "2015-10-08T15:00:00Z"},

"IpAddress" : {"aws:SourceIp" : ["192.0.2.0/24", "203.0.113.0/24"]}

OR
```

Allows a user to access a resource under the following conditions:

- The time is after 12:00 P.M. on 10/8/2015 AND
- The time is before 3:00 P.M. on 10/8/2015 AND
- The request comes from an IP address in the 192.0.2.0 /24 OR 203.0.113.0 /24 range

All of these conditions must be met in order for the statement to evaluate to TRUE.

Authorization – Conditions

Examples:

- aws:CurrentTime
- aws:EpochTime
- aws:MultiFactorAuthAge
- aws:MultiFactorAuthPresent
- aws:SecureTransport
- aws:UserAgent
- aws:PrincipalOrgID
- aws:PrincipalType
- aws:Referer
- aws:RequestedRegion

- aws:RequestTag/tag-key
- aws:ResourceTag/tag-key
- aws:SourceAccount
- aws:SourceArn
- aws:Sourcelp
- aws:SourceVpc
- aws:SourceVpce
- aws:TagKeys
- aws:TokenIssueTime
- aws:userid
- aws:username

Authorization – Policy Variables

- Predefined variables based on service request context
 - Global keys (aws:SourceIP, aws:MultiFactorAuthPresent, etc.)
 - Principal-specific keys (aws:username, aws:userid, aws:PrincipalType)
 - Provider-specific keys (graph.facebook.com:id, www.amazon.com:user_id)
 - SAML keys (saml:cn, saml:edupersonassurance)
 - See documentation for service-specific variables
- Benefits
 - Simplify policy management
 - Reduce the need for hard-coded, user-specific policies

Authorization – Policy Variables

Applicable to Brian:

Applicable to all users:

Authorization – Policy Variables

Grants a user access to a home directory in S3 that can be accessed programmatically

```
Version is required
"Version": "2012-10-17" <
"Statement": [{
 "Effect": "Allow",
 "Action": ["s3:ListBucket"],
 "Resource": ["arn:aws:s3:::myBucket"],
 "Condition":
 {"StringLike":
 Variable in conditions
 {"s3:prefix":["home/${aws:username}/*"]}
 "Effect": "Allow",
 "Action":["s3:*"],
 "Resource": ["arn:aws:s3:::myBucket/home/${aws:username}"
"arn:aws:s3:::myBucket/home/${aws:username}/*"]
 Variable in resource ARNs
```


Authorization – Session Policies

Session Policies

- Can be passed as a parameter for programmatically created sessions.
- Effective permissions come from:
 - Identity-based permissions
 - Resource-based permissions
 - Session-based based permissions

IAM Evaluation Logic

AWS Organizations

AWS Organizations

- Manage/control multiple AWS accounts centrally
- Enable multi-account functionality for AWS services

Key features:

- Simplified creation of new AWS accounts
- Logically group AWS accounts for management convenience
- Apply organizational policies to control AWS services
- Consolidate billing and usage across all accounts into one bill

AWS Organizations – In the beginning...

AWS Organizations – Today

AWS Organizations – Hierarchy and Policies

Service Control Policies use the IAM policy language

AWS Organizations – Hierarchy and Policies

AWS Organizations – Hierarchy and Policies

IAM Evaluation Logic

Permission Boundaries

- limit the maximum permissions that a principal can have
- Can be used to delegate IAM tasks but limit the permissions granted to the IAM principals they create
- Use the same policy language as regular IAM policies

AWS Security Workshop v5.1

AWS Identity & Access Management

Permissions Boundaries – Use Case

- IAM Administrator: Principal responsible for provisioning user, roles, and policies for the enterprise.
- **Delegated IAM Administrator**: Principal with delegated responsibility to provision users, roles, and policies for their business unit, team, or workload.
- Business unit, team, or workload member: Principal interacting with AWS to accomplish their business unit, team, or workload goals.

Permissions Boundaries – Tasks

- 1. IAM Administrator creates MyAppPermissionsBoundary.
- 2. IAM Administrator creates Delegated IAM Administrator role.
- 3. IAM Administrator creates Delegated IAM Administrator Permissions Boundary and Permissions Policy.
- 4. Attach permissions boundary and policy to role.

Permissions Boundaries – How does it work?

```
"Effect": "Allow",
 "Action": [
 "iam:DetachRolePolicy",
 "iam:DeleteRolePolicy",
 "iam: PutRolePermissionsBoundary",
 "iam:CreateRole",
 "iam: AttachRolePolicy",
 "iam:PutRolePolicy"
 "Resource": "arn:aws:iam:::role/apps/my_app/*",
 "Condition": {
 "StringEquals": {
"iam:PermissionsBoundary":"arn:aws:iam::<account>:policy/MyAppPermissionsBoundary"
```

Permissions Boundaries – How do I enforce?

Resource-based Policies

- Boundaries do not effect permissions granted through resource-based policies.
- Effective permissions consist of everything that is allowed by the resource-based policy and everything that is allowed by both the permissions boundary and the identity-based policy.

Organizations SCP's

- SCP's do not grant any permissions to a principal.
- SCP's only limit the operations in an account and apply to all principals.
- Effective permissions consist of any operations that is allowed by any of the three policies.

Session Policy

- SCP's do not grant any permissions to a principal.
- SCP's only limit the operations in an account and apply to all principals.
- Effective permissions consist of any operations that is allowed by any of the three policies.

IAM Evaluation Logic

AWS IAM Path

AWS IAM Path

- If using the API or AWS CLI to create IAM entities, you can also give the entity an optional path.
- Use a single path, or nest multiple paths as if they were a folder structure. Example: /division_abc/subdivision_xyz/product_1234/engineering/
- Principals in the same path does not automatically grant access.

AWS IAM Path - Example

AWS IAM Path – How does it work?

```
"Effect": "Allow",
 "Action": [
 "iam:DetachRolePolicy",
 "iam:DeleteRolePolicy",
 "iam: PutRolePermissionsBoundary",
 "iam:CreateRole",
 "iam: AttachRolePolicy",
 "iam:PutRolePolicy"
 "Resource": "arn:aws:iam:::role/apps/my_app/*",
 "Condition": {
 "StringEquals": {
"iam:PermissionsBoundary": "arn:aws:iam::<account>:policy/MyAppPermissionsBoundary"
```

Federation

Federation

Amazon STS supports SAML 2.0

Benefits:

- Open standards
- Quicker and easier to implement federation
- Leverage existing identity management software to manage access to AWS resources
- No coding required

Federation – SAML2.0

Federation – Cognito

Federation – AWS Directory Service

Simple AD

AWS Managed Microsoft AD

AD Connector

Federation – Simple AD

Simple AD is a Microsoft Active Directory–compatible directory from AWS Directory Service that is powered by Samba 4. Simple AD supports commonly used Active Directory features such as user accounts, group memberships, domain-joining EC2 instances running Linux and Microsoft Windows.

When to use

In most cases, Simple AD is the least expensive option and your best choice if you have 5,000 or less users and don't need the more advanced Microsoft Active Directory features.

Federation – AWS Managed Microsoft AD

AWS Managed Microsoft AD is a managed Microsoft Active Directory hosted on the AWS Cloud. It provides much of the functionality offered by Microsoft Active Directory plus integration with AWS applications. With the additional Active Directory functionality, you can, for example, easily set up trust relationships with your existing Active Directory domains to extend those directories to AWS services.

When to use

Microsoft AD is your best choice if you have more than 5,000 users and/or need a trust relationship set up between an AWS hosted directory and your on-premises directories.

Federation – AD Connector

AD Connector is a proxy service for connecting your on-premises Microsoft Active Directory to the AWS Cloud without requiring complex directory synchronization or the cost and complexity of hosting a federation infrastructure.

When to use

AD Connector is your best choice when you want to use your existing on-premises directory with AWS services.

What roles are needed?

- Human roles are needed for human operators to assume into the AWS account to use services.
- System roles may be needed for your applications running on EC2 instances or for AWS services to utilize your AWS resources.

What roles are needed?

- Consider the current roles in your organization, and compare to the end-goal job roles your organization wants to achieve (i.e. DevOps).
- Consider increasing business agility by removing operational blockers
- Consider separation of duties and least privilege

What roles are needed?

- Administrator
- IAMAdmin
- NetworkAdmin
- SystemOperator
- Developer
- SecurityOperator
- ReadOnlyAnalyst

- FinanceAdmin
- ComplianceAnalyst
- StarPortalWebTier
- StarPortalAppTier
- StarPortalDataTier
- ApplicationDelivery

Questions?

Appendix A – IAM Naming Convention

Example IAM User Naming Convention

IAM User Names

- Syntax
 - [<organization/business unit short name>][<team/project name>]<product/technology>
 - <user alias></user
- Examples
 - TeamASecMonitoring
 - TeamBSecMonitoring
 - AppMonitoring
 - JohnDoe

Example IAM Group Naming Convention

IAM Group Names

- Syntax
 - [<organization/business unit short name>][<team/project name>]<function name>
- Examples
 - CompanyTeamEngineering
 - Developers
 - Admins

Example IAM Role Naming Convention

IAM Role Names

- Syntax
 - [<organization/business unit short name>]<team/project name><entity name>
 - [<organization/business unit short name>]<team/project name><app name><app tier>
- Examples
 - CompanyTeamDevelopers
 - Developers
 - TeamAStarPortalWebTier
 - StartPortalAppTier

Appendix B – IAM Best-Practices

IAM Best-Practices

- Lock away your 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 for your users
- Enable MFA for privileged users

IAM Best-Practices

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

More info: http://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html

Appendix C – AWS Services That Work With IAM

AWS Services That Work With IAM

The following webpage describes the IAM permission types each service supports, specifically:

- Action-level permissions
- Resource-level permissions
- Resource-based policies
- Tag-based authorization
- Requests via temporary security credentials
- Service-linked roles

http://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html

Appendix D – Service Last Accessed Data

Service Last Accessed Data

- The IAM console & API's provide information about when IAM users and roles last attempted to access AWS services.
- You can use this information to identify unused and not recently used permissions in your IAM policies.
- Knowing if and when an IAM entity last exercised a permission can help you remove unnecessary permissions and tighten your IAM policies with less effort.

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies _access-advisor.html