Authentification et autorisation d'accès avec AWS IAM

Julien Simon
Principal Technical Evangelist, AWS
julsimon@amazon.fr
@julsimon

Agenda

- Modèle de sécurité AWS
- Bases d'IAM
- Stratégies IAM
- Stratégies gérées IAM
- Rôles IAM
- Fédération d'identité avec IAM
- Questions et réponses

Modèle de sécurité AWS

Résumé des épisodes précédents ;)

Webinaire "Modèle de sécurité AWS": https://www.youtube.com/watch?v=1QeKH-5nTlc

Ce que cela signifie

- Vous conservez la propriété et le contrôle total de vos données
- Vous profitez d'un environnement créé pour les organisations les plus exigeantes en termes de sécurité
- AWS gère plus de 1 800 contrôles de sécurité et vous décharge d'une grande partie du travail de sécurisation
- Vous devez définir les contrôles de sécurité appropriés à votre charge de travail

AWS Identity and Access Management

- IAM vous permet de contrôler qui a le droit de faire quoi dans votre compte et sur vos ressources AWS
- Pour chaque utilisateur, vous pouvez autoriser ou interdire individuellement chaque opération sur toute ressource AWS
- Vous pouvez également enregistrer tous les appels à l'API AWS dans AWS CloudTrail : nous en parlerons en détail dans un autre webinaire

Bases d'IAM

Configurer et utiliser AWS IAM

Interfaces Opérations

Interfaces Développement

Console AWS

Ligne de commande AWS

Kits de développement logiciel AWS

Autres services AWS

Utilisateurs et Groupes IAM

Authentification d'un utilisateur

Les utilisateurs IAM peuvent être authentifiés à l'aide des éléments suivants :

- Nom utilisateur + mot de passe
- Clés d'accès
 - Access Key Id
 - Secret Access Key

- Token matériel
- Google Authenticator

Ne partagez jamais vos éléments d'authentification. J-A-M-A-I-S!

Informations sur un utilisateur IAM

Stratégies IAM

Stratégies IAM

Les stratégies IAM permettent d'associer des permissions aux utilisateurs et aux groupes IAM.

Chaque stratégie contient des instructions IAM qui définissent les droits de l'utilisateur.

Elles sont exprimées en JSON.

```
AmazonEC2ReadOnlyAccess
"Version": "2012-10-17",
"Statement": [
 "Effect": "Allow",
 "Action": "ec2:Describe*",
 "Resource": "*"
 "Effect": "Allow",
 "Action": "elasticloadbalancing:Describe*",
 "Resource": "*"
 "Effect": "Allow",
 "Action": Γ
 "cloudwatch:ListMetrics",
 "cloudwatch:GetMetricStatistics",
 "cloudwatch:Describe*"
 "Resource": "*"
 "Effect": "Allow",
 "Action": "autoscaling:Describe*",
 "Resource": "*"
```

http://docs.aws.amazon.com/fr fr/IAM/latest/UserGuide/reference polici es elements.html

Instruction IAM

Principal

Action

Resource

Condition


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

Principal – Exemples

Une entité dont l'accès à une ressource est autorisé ou refusé Désignée par un ARN (Amazon Resource Name)

```
<!-- Tout le monde (utilisateurs anonymes) -->
"Principal": "AWS": "*.*"
<!-- Compte ou comptes spécifiques -->
"Principal":{"AWS": arn: aws: iam: 123456789012; root" }
"Principal":{"AWS": 123456789012"}
<!-- Utilisateur IAM individuel -->
"Principal": "AWS": "arn: aws: iam: 123456789012; user/username"
<!-- Utilisateur fédéré (avec la fédération d'identité web) -->
"Principal":{"Federated":"www.amazon.com"}
"Principal": { "Federated": "graph.facebook.com" }
"Principal": { "Federated": "accounts.google.com" }
<!-- Rôle spécifique -->
"Principal":{"AWS":"arn:aws:iam: 123456789012;role/rolename"}
<!-- Service spécifique -->
 "Principal": { "Service": "ec2.amazonaws.com" }
```

Remplacez par votre numéro de compte

Action – Exemples

- Décrit le type d'accès qui doit être autorisé ou refusé (i.e. l'API AWS)
- Vous trouverez la description complète dans la documentation des services AWS
- Les instructions doivent inclure un élément Action ou NotAction

```
<!-- Action EC2 -->
"Action": "ec2: StartInstances"
<!-- Action TAM -->
"Action": "iam: Change Password"
<!-- Action S3 -->
"Action": "s3:GetObject"
<!-- Spécifiez plusieurs valeurs pour l'élément Action-->
"Action":["sqs:SendMessage", "sqs:ReceiveMessage"]
<--Utilisez des caractères génériques (* ou ?) dans le nom de l'action.
Cela couvre Créer/Supprimer/Répertorier/Mettre à jour-->
"Action":"iam: *AccessKey*"
```

Comprendre NotAction

- Vous permet de spécifier une liste d'actions
- Peut permettre d'obtenir des stratégies plus courtes qu'avec l'utilisation de l'élément
 Action et le refus de nombreuses actions
- Exemple : supposons que vous souhaitiez tout autoriser à l'exception des API IAM

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


Comprendre NotAction

- Vous permet de spécifier une liste d'actions
- Peut permettre d'obtenir des stratégies plus courtes qu'avec l'utilisation de l'élément
 Action et le refus de nombreuses actions
- Exemple : supposons que vous souhaitiez tout autoriser à l'exception des API IAM

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


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

Comprendre NotAction

- Vous permet de spécifier une liste d'actions
- Peut permettre d'obtenir des stratégies plus courtes qu'avec l'utilisation de l'élément
 Action et le refus de nombreuses actions
- Exemple : supposons que vous souhaitiez tout autoriser à l'exception des API IAM

Il ne s'agit pas d'un **Deny**. Un utilisateur peut toujours avoir une stratégie distincte qui octroie **IAM:***


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

Si vous souhaitez empêcher l'utilisateur de pouvoir appeler les API IAM pour toujours, utilisez un refus explicite.

Resource – Exemples

- L'objet ou les objets demandés
- Les instructions doivent inclure un élément Resource ou NotResource

```
<-- Compartiment S3 -->
"Resource": "arn:aws:s3:::my corporate bucket/*"
<-- File d'attente SOS-->
"Resource": "arn: aws: sqs: us-west-2:123456789012: queue1"
<-- Plusieurs tables DynamoDB -->
"Resource": ["arn:aws:dynamodb:us-west-2:123456789012:table/
books table",
"arn:aws:dynamodb:us-west-2:123456789012:table/magazines table"]
<-- Toutes les instances EC2 d'un compte dans une région -->
 "Resource": "arn:aws:ec2:us-east-1:123456789012:instance/*"
```

Conditions

Critères qui doivent être valides pour que la stratégie s'applique

- Peut contenir plusieurs conditions
- Les clés de condition peuvent contenir plusieurs valeurs
- Si une seule condition comprend plusieurs valeurs pour une clé, la condition est évaluée à l'aide de l'opérateur logique OR
- Plusieurs conditions (ou plusieurs clés dans une seule condition) : les conditions sont évaluées à l'aide de l'opérateur logique AND

Conditions – Exemple

Comment procéder si vous souhaitez limiter l'accès à une période et une plage d'adresses IP spécifiques ?

```
"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
```

Permet à un utilisateur d'accéder à une ressource dans les conditions suivantes :

- L'heure se situe après 12h le 08/10/2015 ET
- L'heure se situe avant 15h le 08/10/2015 ET
- La demande est issue d'une adresse IP située dans la plage 192.0.2.0 /24
 OU 203.0.113.0 /24

Toutes ces conditions doivent être respectées pour que l'instruction soit appliquée.

Variables de stratégie

- Variables prédéfinies basées sur le contexte de la demande de service
 - Clés existantes (aws:SourceIP, aws:CurrentTime, etc.)
 - Clés propres à l'élément Principal (aws:username, aws:userid, aws:principaltype)
 - Clés propres au prestataire (graph.facebook.com:id, www.amazon.com:user_id)
 - Clés SAML (saml:aud, saml:iss)
- Avantages
 - Simplifie la gestion des stratégies
 - Réduit la nécessité d'avoir des stratégies codées en dur

Stratégie avec variables

```
"Version": "2012-10-17",
"Statement": [{
  "Effect": "Allow",
  "Action": ["s3:ListBucket"],
  "Resource": ["arn:aws:s3:::myBucket"],
  "Condition":
 {"StringLike":
 Variable dans les conditions
 {"s3:prefix":["home/${aws:username};"]}
 "Effect": "Allow",
 "Action":["s3:*"],
 "Resource": ["arn:aws:s3:::myBucket/home/${aws:username}",
 Variable dans les ARN
 "arn:aws:s3:::myBucket/home/${aws:username}/*
 de ressource
```

Un utilisateur a accès à son répertoire principal, contenu dans le bucket S3 'myBucket'

Application des stratégies

Un refus est toujours prioritaire sur une autorisation.

Rédiger une stratégie IAM

- Vous pouvez utiliser une stratégie gérée, liée au poste de l'utilisateur (Sys Admin, DBA, etc.) ou au service AWS (AmazonS3ReadOnlyAccess)
- Vous pouvez également vous inspirer d'une stratégie existante et l'adapter, par exemple en précisant les ressources concernées.
- Vous pouvez enfin partir d'une feuille blanche, en utilisant par exemple le générateur de stratégies.

Stratégies gérées

Stratégies IAM gérées par AWS

Filtre: Stratégies gérées par AWS ▼ Q-Filtre				239 résultats affichés		
		Nom de la stratégie \$	Entités attachées 🔻	Heure de création \$	Heure de modification \$	
	î	AmazonS3FullAccess	3	2015-02-06 19:40 UTC+0100	2015-02-06 19:40 UTC+0100	
	Û	AdministratorAccess	2	2015-02-06 19:39 UTC+0100	2015-02-06 19:39 UTC+0100	
	Û	AmazonEC2ContainerServiceforEC2Role	2	2015-03-19 19:45 UTC+0100	2016-05-04 20:56 UTC+0100	
	Ĩ	Amazon EC2Container Service Role	1	2015-04-09 18:14 UTC+0100	2016-08-11 15:08 UTC+0100	
	Û	AmazonEC2ReadOnlyAccess	1	2015-02-06 19:40 UTC+0100	2015-02-06 19:40 UTC+0100	
	T	AmazonElasticMapReduceforEC2Role	1	2015-02-06 19:41 UTC+0100	2015-05-13 23:27 UTC+0100	
	T)	AmazonElasticMapReduceFullAccess	1	2015-02-06 19:40 UTC+0100	2015-12-22 00:20 UTC+0100	

Filtre:	Job	o function ▼ Q~Filtre			10 résultats affichés
		Nom de la stratégie	♦ Entités attaché	ées ▼ Heure de création \$	Heure de modification ≎
		AdministratorAccess	2	2015-02-06 19:39 UTC	C+0100 2015-02-06 19:39 UTC+0100
		PowerUserAccess	1	2015-02-06 19:39 UTC	C+0100 2016-12-06 19:11 UTC+0100
		SecurityAudit	1	2015-02-06 19:41 UTC	C+0100 2016-12-09 19:51 UTC+0100
		Billing	0	2016-11-10 18:33 UTC	C+0100 2016-11-10 18:33 UTC+0100
		DatabaseAdministrato	or 0	2016-11-10 18:25 UTC	C+0100 2016-11-10 18:25 UTC+0100

Générateur de stratégies IAM

Modifier les autorisations

Le générateur de stratégies vous permet de créer des stratégies qui contrôlent l'accès aux produits et aux ressources AWS (Amazon Web Services). Pour en savoir plus sur la création de stratégies, consultez Présentation des stratégies dans Utilisation d'AWS Identity and Access Management.

Effet	Action	Ressource	
Allow	ec2:*	*	Supprimer
Allow	s3:CreateBucket s3:DeleteBucket	*	Supprimer

Générateur de stratégies IAM (suite)

Examiner une stratégie Personnalisez les autorisations en modifiant le document de stratégie suivant. Pour en savoir plus sur le langage de la stratégie d'accès, consultez Présentation des stratégies dans le quide Utilisation d'IAM. Pour tester les effets de cette stratégie avant d'appliquer vos modifications, utilisez le simulateur de stratégies IAM. Nom de la stratégie policygen-201612121043 Description Document de stratégie 1- { "Version": "2012-10-17". "Statement": ["Sid": "Stmt1481535725000". "Effect": "Allow", "Action": ["ec2:*" 10 -"Resource": [12 13 14 -15 "Sid": "Stmt1481535747000". 16 "Effect": "Allow", 17-"Action": [18 "s3:CreateBucket", "s3:DeleteBucket" Utiliser la mise en forme automatique pour la modification de stratégie Valider la stratégie Précédent Créer une stratégie

Création d'une stratégie IAM à partir du code

```
public Policy GeneratePolicy(string bucket, string username, string ipAddress)
 var statement = new Statement(Statement.StatementEffect.Allow);
 // Autoriser l'accès au sous-dossier représenté par le nom d'utilisateur dans le
compartiment
 statement.Resources.Add(ResourceFactory.NewS30bjectResource(bucket, username + "/*"));
 // Autoriser les demandes d'objets Get et Put
 statement.Actions = new List()
 { S3ActionIdentifiers.GetObject, S3ActionIdentifiers.PutObject };
 // Verrouiller les demandes issues de la machine cliente.
 statement.Conditions.Add(ConditionFactory.NewIpAddressCondition(ipAddress));
 var policy = new Policy();
 policy.Statements.Add(statement);
 return policy;
```

Simuler une stratégie IAM

Le simulateur IAM vous permet de vérifier l'efficacité de vos stratégies... et bien sûr de les débuguer ;)

https://policysim.aws.amazon.com/

Visibilité de l'accès aux API avec AWS CloudTrail

- AWS CloudTrail capture et centralise l'accès aux API :
 - Analyse de sécurité
 - Conformité
 - Dépannage
- Chaque entrée du journal AWS CloudTrail contient l'identité IAM de l'appelant

Rôles IAM

Rôles IAM

- Un rôle est composé d'une ou plusieurs stratégies IAM
- Un rôle peut être associé à :
 - Un utilisateur IAM
 - Un groupe d'utilisateurs IAM
 - Un service AWS (par ex., une instance EC2 ou une fonction Lambda)
 - Un compte AWS
- Pour chaque rôle, il faut définir :
 - Une stratégie d'approbation (Trust Policy) :
 qui est autorisé à assumer ce rôle (authentification MFA, etc.) ?
 - Une stratégie d'autorisation (Access Policy) : quels sont les droits associés au rôle ?

Exemple – associer un rôle à une instance EC2

 Par défaut, une instance EC2 n'a le droit d'accéder à aucun service AWS.

 Au démarrage, il faut donc lui associer un rôle l'autorisant à utiliser les services dont elle a besoin, par exemple S3 ou RDS.

Exemple – associer un rôle à une fonction Lambda

- De même, une fonction
 Lambda n'a le droit d'accéder
 à aucun service AWS.
- Au démarrage, il faut donc lui associer un rôle l'autorisant à utiliser les services dont elle a besoin.

AWS Security Token Service

- STS permet à un utilisateur IAM de créer des permissions temporaires pour le compte d'utilisateurs externes.
- · Ces permissions ne peuvent pas excéder ceux de l'utilisateur!
- SDK ou API
 - Création d'un jeton (GetFederationToken)
 - Valable de 15 minutes à 36 heures
 - Droits définis par la stratégie IAM passée en paramètre
 - MFA pas supporté
- Console
 - Création d'une session (AssumeRole)
 - Valable de 15 à 60 minutes
 - Droits définis par l'intersection du rôle et de la stratégie IAM passée en paramètre
 - MFA supporté

Fédération d'identités

Fédération d'identité

- Comment autoriser des <u>utilisateurs externes</u> à AWS, dotés de leur propre identité, à accéder à vos ressources AWS?
- Utilisateurs avec une identité "entreprise"
 - Autoriser l'utilisateur à accéder au compte en Single Sign-On
 - → Fédération avec un broker propriétaire
 - → Fédération avec SAML 2.0
 - → AWS Directory Service
- Utilisateurs avec une identité "sociale"
 - Autoriser l'application à accéder au compte
 - → Fédération d'identité web
 - → Fédération d'identité web avec AWS Cognito

Fédération d'identité avec broker propriétaire

Fédération d'identité avec SAML 2.0

AssumeRoleWithSAML

https://aws.amazon.com/fr/blogs/aws/aws-identity-and-access-management-using-saml/https://aws.amazon.com/fr/blogs/security/enabling-federation-to-aws-using-windows-active-directory-adfs-and-saml-2-0/

AWS Directory Service

- Ce service géré vous permet de :
 - Connecter facilement un serveur Microsoft Active Directory sur site à vos ressources AWS site (AD Connector)
 - Configurer un nouveau serveur AD autonome dans AWS (Simple AD)
- DS peut utiliser l'annuaire pour autoriser la fédération des utilisateurs et des groupes de l'annuaire sur le Cloud AWS
- Pas besoin de développer un fournisseur d'identité externe

Fédération d'identité Web

AssumeRoleWithWebIdentity

Fédération d'identité Web avec Cognito

Partenaires de fédération d'identité

Conclusion

Comment utiliser les fonctionnalités IAM de façon optimale ?

Evitez le codage en dur

Inutile d'intégrer des informations d'identification aux applications – accédez aux ressources AWS à l'aide des rôles IAM pour EC2

- Pas de clés d'accès codées en dur dans le code source
- Pas de clés d'accès copiées sur les instances EC2
- Créez des rôles IAM avec des autorisations ayant le privilège le plus faible
- Utilisez les rôles IAM dans l'application
- Lancez vos instances EC2 avec un rôle minimal

Changez les clés d'accès IAM AWS régulièrement

Une durée d'utilisation limitée des clés d'accès réduit les problèmes potentiels

- Créez une clé d'accès supplémentaire
- Mettez à jour toutes les applications afin d'utiliser la nouvelle clé
- Vérifiez que les applications fonctionnent
- Marquez la clé d'accès précédente comme inactive
- Vérifiez que les applications fonctionnent toujours
- Supprimez la clé d'accès inactive

Pour résumer

- IAM a pour objectif de vous aider à contrôler qui a le droit de faire quoi à votre compte et à vos ressources
- IAM peut être fédéré avec des systèmes externes
- D'autres services AWS peuvent être utilisés pour configurer et enrichir IAM, par exemple :
 - AWS Directory Service
 - AWS Cognito
 - AWS CloudTrail

Ressources supplémentaires

AWS IAM http://aws.amazon.com/iam

Blog sécurité AWS https://blogs.aws.amazon.com/security/

AWS re:Invent 2016: Become an AWS IAM Policy Ninja in 60mn (SAC303) https://www.youtube.com/watch?v=y7-fAT3z8Lo

AWS re:Invent 2016: IAM Best Practices to Live By (SAC317) https://www.youtube.com/w atch?v=SGntDzEn30s

AWS re:Invent 2014: Bring Your Own Identities – Federating Access to Your AWS Environment (SEC304)

https://www.youtube.com/watch?v=debJ3o5w0MA

AWS re:Invent 2015: A Progressive Journey Through AWS IAM Federation Options (SEC307)

https://www.youtube.com/watch?v=-XARG9W2bGc

Merci!

Julien Simon
Principal Technical Evangelist, AWS
julsimon@amazon.fr
@julsimon

Lundi

- Bonnes pratiques d'authentification avec AWS IAM
- Chiffrez vos données avec AWS

Mardi

- Fireside chat avec Matthieu Bouthors et Julien Simon
- Re:Invent update 1

Mercredi

- Deep dive : Amazon Virtual Private Cloud
- Bonnes pratiques anti-DDoS

Jeudi

- Re:Invent update 2
- Gérez les incidents de sécurité avec AWS CloudTrail

Vendredi

- Automatisez vos audits de sécurité avec Amazon Inspector
- Bonnes pratiques de sécurité sur AWS