Deep Dive Virtual Private Cloud (VPC)

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

aws vpc --expert-mode

Agenda

172.16.0.0

172.16.1.0

172.16.2.0

Routage et connexions privées

Enhanced Networking

Points de terminaison pour Amazon S3

Configurations réseau

EC2-Classic

Simple à démarrer – toutes les instances ont une connectivité Internet, des adresses IP privées et publiques auto-attribuées

Groupes de sécurité entrants

VPC par défaut

Le meilleur des deux

Mise en route avec l'expérience EC2-Classic

Si et quand cela s'avère nécessaire, commencez à utiliser la fonctionnalité VPC dont vous avez besoin

VPC

Services de mise en réseau avancée :
ENI et plusieurs IP,
Tables de routage,
Groupes de sécurité,
ACL réseau,
Connectivité privée,
Mise en réseau
améliorée,
etc.

Configurations réseau

EC2-Classic

Simple à démarrer – toutes les instances ont une connectivité Internet, des adresses IP privées et publiques auto-

Tous les comptes créés après le 04/12/2013 prennent en charge VPC uniquement et ont un VPC par défaut dans chaque région

VPC par défaut

Le meilleur des deux

Mise en route avec l'expérience EC2-Classic

Si et quand cela s'avère nécessaire, commencez à utiliser la fonctionnalité VPC dont vous avez besoin

Services de mise en réseau avancée : ENI et plusieurs IP Tables de routage Groupes de sécurité ACL réseau Connectivité privée

Mise en réseau améliorée

Etc.

Identifier le VPC par défaut

```
aws ec2 describe-account-attributes
  --attribute-names supported-platforms default-vpc
ACCOUNTATTRIBUTES
 default-vpc
 VPC par défaut
ATTRIBUTEVALUES vpc-0e8b9c6c
 supported-platforms
ACCOUNTATTRIBUTES
ATTRIBUTEVALUES VPC
 Configuration VPC
```


Routage et connexions privées

Implémentation d'une architecture hybride

Créer un VPC


```
aws ec2 create-vpc --cidr 10.10.0.0/16

aws ec2 create-subnet --vpc vpc-c15180a4 --cidr 10.10.1.0/24 --a us-west-2a

aws ec2 create-subnet --vpc vpc-c15180a4 --cidr 10.10.2.0/24 --a us-west-2b
```


Créer une connexion VPN


```
aws ec2 create-vpn-gateway --type ipsec.1


aws ec2 attach-vpn-gateway --vpn vgw-f9da06e7 --vpc vpc-c15180a4

aws ec2 create-customer-gateway --type ipsec.1 --public 54.64.1.2 --bgp 6500

aws ec2 create-vpn-connection --vpn vgw-f9da06e7 --cust cgw-f4d905ea --t ipsec.1
```


Lancer des instances


```
aws ec2 run-instances --image ami-d636bde6 --sub subnet-d83d91bd --count 3 aws ec2 run-instances --image ami-d636bde6 --sub subnet-b734f6c0 --count 3
```


Utilisation d'AWS Direct Connect

aws directconnect create-connection --loc EqSE2 --b 1Gbps --conn My_First aws directconnect create-private-virtual-interface --conn dxcon-fgp13h2s --new virtualInterfaceName=Foo, vlan=10, asn=60, authKey=testing, amazonAddress=192.168.0.1/24, customerAddress=192.168.0.2/24, virtualGatewayId=vgw-f9da06e7

Bonnes pratiques pour la connexion à distance

Bonnes pratiques pour la connexion à distance

Bonnes pratiques pour la connexion à distance

Sélection de routes (site client → VGW)

En cas de connexions multiples, plusieurs routes vers le VPN Gateway peuvent co-exister sur votre passerelle.

- A vous de jouer.
- Routes statiques : gare au failover !
- BGP est la meilleure solution
 - Actif / passif : vous pouvez privilégier un chemin, par ex. DX > VPN (Cisco : attributs WEIGHT et LOCAL_PREFERENCE)
 - Actif / actif : vous pouvez faire du BGP Multipath (Cisco : BGP Link Bandwidth)

Sélection de routes (VGW → site client)

En cas de connexions multiples, plusieurs routes vers la même destination peuvent co-exister sur votre Virtual Private Gateway.

- 1. Le préfixe IP le plus spécifique est privilégié (10.0.0.0/24 > 10.0.0.0/16)
- 2. Egalité du préfixe ? Les routes statiques sont préférées aux routes BGP.
- 3. Routes BGP multiples ? Le chemin d'AS le plus court est privilégié.
 - Vous pouvez ajouter le préfixe AS_PATH pour défavoriser une route.
 - Lorsque les chemins d'AS sont de même longueur, la comparaison porte sur l'origine du chemin (IGP > EGP > inconnue).

Routage: route par défaut

aws ec2 create-route --ro rtb-ef36e58a --dest 0.0.0.0/0 --gateway-id vgw-f9da06e7

Routage : connectivité privée et publique


```
aws ec2 create-internet-gateway
aws ec2 attach-internet-gateway --internet igw-5alae13f --vpc vpc-c15180a4
aws ec2 delete-route --ro rtb-ef36e58a --dest 0.0.0.0/0
aws ec2 create-route --ro rtb-ef36e58a --dest 0.0.0.0/0 --gateway-id igw-5alae13f
aws ec2 create-route --ro rtb-ef36e58a --dest 192.168.0.0/16 --gateway-id vgw-f9da06e7
```


Routage: propagation des routes du VGW vers le VPC

aws ec2 delete-route --ro rtb-ef36e58a --dest 192.168.0.0/16 aws ec2 enable-vgw-route-propagation --ro rtb-ef36e58a --gateway-id vgw-f9da06e7

Routage: table spécifique à un sous-réseau


```
aws ec2 create-subnet --vpc vpc-c15180a4 --cidr 10.10.3.0/24 --a us-west-2b aws ec2 create-route-table --vpc vpc-c15180a4 aws ec2 associate-route-table --ro rtb-fc61b299 --subnet subnet-60975a17 aws ec2 create-route --ro rtb-ef36e58a --dest 0.0.0.0/0 --gateway-id igw-5a1ae13f
```


VPN logiciel sur EC2 pour relier deux VPCs


```
# VPC A
aws ec2 modify-network-interface-attribute --net eni-f832afcc --no-source-dest-check
# VPC B
aws ec2 modify-network-interface-attribute --net eni-9c1b693a --no-source-dest-check
```


VPN logiciel sur EC2 pour relier deux VPCs

VPN logiciel sur EC2 pour relier deux VPCs


```
# VPC A
aws ec2 create-route --ro rtb-ef36e58a --dest 10.20.0.0/16 --instance-id i-f832afcc

# VPC B
aws ec2 create-route --ro rtb-67a2b31c --dest 10.10.0.0/16 --instance-id i-9c1b693a
```

Routage vers un pare-feu logiciel sur EC2


```
aws ec2 modify-network-interface-attribute --net eni-f832afcc --no-source-dest-check
# La table de routage par défaut dirige le trafic vers l'instance NAT/de pare-feu
aws ec2 create-route --ro rtb-ef36e58a --dest 0.0.0.0/0 --instance-id i-f832afcc
# Table de routage pour 10.10.3.0/24 dirige vers Internet
aws ec2 create-route --ro rtb-67a2b31c --dest 0.0.0/0 --gateway-id igw-5a1ae13f
```

Men sei Aires

Peering de VPC

Partager un VPC de services grâce au peering

Services de base

- Authentification / annuaire
- Monitoring
- Journalisation
- Administration à distance
- Audits de sécurité

Découper son infrastructure avec le peering

Développement : VPC B

Test: VPC C

Production: VPC D

Peering entre VPC du même compte


```
aws ec2 create-vpc-peering-connection --vpc-id vpc-c15180a4 --peer-vpc vpc-062dfc63 aws ec2 accept-vpc-peering-connection --vpc-peer pcx-ee56be87 VPC A> aws ec2 create-route --ro rtb-ef36e58a --des 10.20.0.0/16 --vpc-peer pcx-ee56be87 VPC B> aws ec2 create-route --ro rtb-67a2b31c --des 10.10.0.0/16 --vpc-peer pcx-ee56be87
```


Peering entre VPC de comptes différents

Peering de VPC avec une pare-feu dans EC2


```
# La table de routage par défaut dirige le trafic peeré vers l'instance pare-feu aws ec2 create-route --ro rtb-ef36e58a --dest 10.20.0.0/16 --instance-id i-f832afcc
```

```
# Table de routage pour 10.10.3.0/24 dirige vers le peer aws ec2 create-route --ro rtb-67a2b31c --dest 10.20.0.0/16 --vpc-peer pcx-ee56be87
```


Peering de VPC – considérations supplémentaires

Les VPC doivent être dans la même région.

Les plages d'adresses des VPC ne peuvent pas se chevaucher.

Routage: utilisez les adresses privées IPv4 ou IPv6 (depuis Décembre 2016).

Security groups: depuis mars 2016, il est possible de les référencer entre VPCs.

DNS: depuis juillet 2016, il est possible de résoudre les adresses privées entre VPCs.

Pas de transitivité pour VPN, Direct Connect ou les VPC tiers

- Exemple : impossible d'accéder au VPC C à partir du VPC A via le VPC B
- Solution : créez un peering entre le VPC A vers le VPC C

Enhanced Networking

Latence: paquets par seconde

Traitement des paquets dans Amazon EC2 : VIF

Traitement des paquets dans Amazon EC2 : SRIOV (Single Root I/O Virtualization)

Les paquets ne traversent plus la couche de virtualisation.

Le pilote réseau de votre instance a directement accès à l'interface physique.

Il doit être configuré sur votre instance.

Latence entre instances

SR-IOV : Est-ce prêt ?

Pour un grand nombre d'AMI récentes, Enhanced Networking est déjà activé :

- AMI Amazon Linux les plus récentes
- AMI Windows Server 2012 R2

Aucune configuration nécessaire

SRIOV : Est-ce prêt ? (Linux)

```
Non
```

```
[ec2-user@ip-10-0-3-70]
$ ethtool -i eth0
driver: vif
version:
firmware-version:
bus-info: vif-0
```

Oui!

```
[ec2-user@ip-10-0-3-70 ~]$
ethtool -i eth0
driver: ixgbevf
version: 2.14.2+amzn
firmware-version: N/A
bus-info: 0000:00:03.0
```


Support de SRIOV

- Familles d'instances :
 C3, C4, I2, D2, R3, R4, M4, P2, X1
- Virtualisation HVM
- Version de noyau obligatoire
 - Linux: 2.6.32+
 - Windows: Server 2008 R2+
- Pilote VF approprié
 - Linux : module ixgbevf 2.14.2+
 - Windows: Pilote de fonction virtuel Intel® 82599

hvm


```
C:\>aws ec2 describe-instance-attribute --
instance-id i-37c5d1d9 --attribute
sriovNetSupport
 DescribeInstanceAttribute
 Pas encore!
 InstanceId | i-37c5d1d9
```


Using username "ec2-user".

Authentification avec la clé publique "imported-openssh-key"

Accédez à /usr/share/doc/system-release/ pour consulter les dernières notes de publication.

Il y a 46 mises à jour de sécurité sur 254 disponibles au total. Exécutez "sudo yum update" pour appliquer toutes les mises à jour. La version Amazon Linux 2014.09 est disponible.

[ec2-user@ip-10-0-3-125 ~]\$ sudo yum update

Plug-ins chargés : fastestmirror, priorities, security, update-motd Le chargement du miroir accéléré depuis le fichier hôte mis en cache Mise à jour du système d'exploitation

C:\>aws ec2 reboot-instances --instance-id i-37c5d1d9 Redémarrer (Mise à jour du système d'exploitation)


```
C:\>aws ec2 stop-instances --instance-id
i-37c5d1d9
 Arrêter l'instance
```


```
C:\>aws ec2 stop-instances --instance-id
i-37c5d1d9
C:\>aws ec2 modify-instance-attribute -
instance-id i-37c5d1d9 --sriov-net-support
simple
 Activer SRIOV
 Impossible d'annuler
```


```
C:\>aws ec2 start-instances --instance-id i-37c5d1d9
C:\>aws ec2 describe-instance-attribute --instance-id i-37c5d1d9 --attribute
  DescribeInstanceAttribute
 ------
  InstanceId | i-37c5d1d9
 SriovNetSupport
 C'est parti!
 Value | simple — ;
 ----+|
```


SRIOV : Est-ce prêt ? (Windows)

Activation Enhanced Networking (Windows)

Intel® Network Adapter Driver for Windows Server 2012 R2*

Version: 21.1 (Latest)

Date: 10/11/2016

Available Downloads

Windows Server 2012 R2*

Language: English Size: 77.57 MB

MD5:

be178e39d982723e6505aa6b2e062573

PROWinx64.exe

Detailed Description

Not sure if this is the right driver or software for your component? Run Intel® Driver Update Utility to automatically detect driver or software updates.

Purpose

Installs base drivers, Intel® PROSet Software for Windows* Device Manager, advanced networking services for teaming and VLANs (ANS), and SNMP for Intel® Network Adapters for Windows Server 2012 R2*.

See the **release notes** for installation instructions, supported hardware, what is new, bug fixes, and known issues.

Activation Enhanced Networking (Windows)

```
Ajouter le pilote Windows
PS C:\temp> pnputil -a -.
\PROWinx64\PROXGB\Winx64\NDIS63\vxn63x64.inf
Utilitaire Microsoft PnP
Traitement inf :
 vxn63x64.inf
Package de pilote ajouté avec succès.
 oem6.inf
Nom publié :
Nombre total de tentatives : 1
Nombre d'importations réussies : 1
```


Utile pour les sous-réseaux privés qui n'ont pas d'accès direct à Internet, voire pas d'accès du tout

Possibilité d'utiliser S3 à l'intérieur du VPC, sans passer par Internet (via VPN ou Direct Connect)

Optimisation de la bande passante, meilleures performances et sécurité accrue

Création d'un point de terminaison VPC


```
ec2-create-vpc-endpoint
  vpc-la2b3c4d
  -s com.amazonaws.us-west-2.s3
  -r rtb-llaa22bb
  --policy-document mypolicy.json
```


L'application résout mypics.s3.amazonaws.com Le DNS répond avec les adresses IP habituelles d'Amazon S3 L'application se connecte à l'adresse IP sélectionnée

Liste de préfixe com.amazonaws.us-west-1.s3

Destination	Cible
pl-1a2b3c4d	vpce-abcd1234

Stratégie IAM sur le point de terminaison VPC vpe-abcd1234

- Autoriser l'accès au compartiment 'mypics'
- Refuser l'accès aux autres compartiments

Stratégie IAM de point de terminaison VPC

```
"Statement": [
 "Sid": "Access-to-specific-bucket-only",
 "Principal": "*",
 "Action": [ "s3:GetObject", "s3:PutObject"
 "Effect": "Allow",
 "Resource": ["arn:aws:s3:::mypics",
 "arn:aws:s3:::mypics/*"]
```


Stratégie IAM sur le compartiment 'mypics'

- Autoriser l'accès à partir de vpce-abcd1234
- Refuser tous les autres

Stratégie IAM de compartiment S3

```
"Version": "2012-10-17", "Id": "Policy1415115909152",
"Statement": [
 "Sid": "Access-to-specific-VPCE-only",
 "Principal": "*",
 "Action": "s3:*",
 "Effect": "Deny",
 "Resource": ["arn:aws:s3:::mypics",
 "arn:aws:s3:::mypics/*"],
 "Condition": {
 "StringNotEquals": {
 "aws:sourceVpce": "vpce-abcd1234"
```


Ressources complémentaires

AWS re:Invent 2016: Tuesday Night Live with James Hamilton

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

AWS re:Invent 2016: Creating Your Virtual Data Center: VPC Fundamentals and Connectivity (NET201)

https://www.youtube.com/watch?v=Ul2NsPNh9lk

AWS re:Invent 2016: NEW LAUNCH IPv6 in the Cloud: Protocol and AWS Service Overview (NET204)

https://www.youtube.com/watch?v=Uvgyxncu9MY

AWS re:Invent 2016: NextGen Networking: New Capabilities for Amazon's Virtual Private Cloud (NET303)

https://www.youtube.com/watch?v=G24h4PuAOrs

AWS re:Invent 2016: Extending Datacenters to the Cloud (NET305)

https://www.youtube.com/watch?v=F2AWkGem7Sw

AWS re:Invent 2016: Another Day, Another Billion Packets (NET401)

https://www.youtube.com/watch?v=St3SE4LWhKo

AWS re:Invent 2016: Deep Dive: AWS Direct Connect and VPNs (NET402)

https://www.youtube.com/watch?v=Qep11X1r1QA

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

