AWS Security

Rajesh Kumar

DevOps Architect

11 November 2016

AWS Shared Responsibility Model

Customer Applications & Content Customers Platform, Applications, Identity, and Access Management Customers are responsible for Operating System, Network, and Firewall Configuration security IN the cloud Client-side Data Server-side Data Network Traffic Encryption Encryption Protection **AWS Foundation Services Database** Compute Networking **Storage** AWS is responsible for the security OF **Availability Zones AWS Global** the cloud **Edge Locations** Infrastructure Regions

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 Application Tier EC2 **HTTP** Database Tier Ports 80 and 443 only open to the Internet **Bastion** EC₂ SSH/RDP Engineering staff have SSH/RDP access to Bastion Host All other internet ports blocked by default www.scmGalaxy.com 8

Amazon Virtual Private Cloud (VPC)

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 Identity and Access Management (IAM)

www.scmGalaxy.com

0

AWS IAM Authentication

- Authentication
- AWS Management Console

www.scmGalaxy.com

1

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

```
P
```

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


AWS IAM Policy Assignment

AWS IAM Policy Assignment

AWS IAM 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.
 - Option 2: Securely distribute AWS credentials to AWS Services and Applications.

IAM Roles

AWS IAM Roles - Instance Profiles

www.scmGalaxy.com

100

Temporary Security Credentials (AWS STS)

Use Cases

- Cross account access
- Federation
- Mobile Users
- Key rotation for Amazon EC2-based apps www.scmGalaxy.com

Application Authentication

AWS IAM Authentication and Authorization

Authentication

- AWS Management Console
 - User Name and Password
- AWS CLI or SDK API
 - Access Key and Secret Key

Authorization

Policies

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 AWSaccount.

AWS CloudTrail

- Records AWS API calls for accounts.
- Delivers log files with information to an Amazon S3 bucket.
- Makes calls using the AWS Management Console, AWS SDKs, AWS CLI and higher-level AWS services.

Security Groups

A security group acts as a virtual firewall that controls the traffic for one or more instances. When you launch an instance, you associate one or more security groups with the instance.

You add rules to each security group that allow traffic to or from its associated instances. You can modify the rules for a security group at any time; the new rules are automatically applied to all instances that are associated with the security group.

VPS

A virtual private cloud (VPC) is a virtual network that closely resembles a traditional network that you'd operate in your own data center, with the benefits of using the scalable infrastructure of Amazon Web Services (AWS).

AWS Direct

AWS Direct Connect makes it easy to establish a dedicated network connection from your premises to AWS. Using AWS Direct Connect, you can establish private connectivity between AWS and your datacenter, office, or colocation environment, which in many cases can reduce your network costs, increase bandwidth throughput, and provide a more consistent network experience than Internet-based connections.

VPN

You can connect your VPC to remote networks by using a VPN connection. The following are some of the connectivity options available to you.

AWS hardware VPN

AWS Direct Connect

AWS VPN CloudHub

Identity and Access Management (IAM)

AWS IAM:

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

oluralsi

Your Security Credentials

Use this page to manage the credentials for your AWS account. To manage credentials for AWS Identity and Access Management (IAM) users, use the IAM Console.

To learn more about the types of AWS credentials and how they're used, see AWS Security Credentials in AWS General Reference.

+	Password
+	Multi-Factor Authentication (MFA)
+	Access Keys (Access Key ID and Secret Access Key)
+	CloudFront Key Pairs
+	X.509 Certificates
+	Account Identifiers

3 Services to Secure AWS

AWS Identity and Access Management (IAM)

AWS Config Rules

AWS CloudTrail

Services for todays Webinar

AWS Identity and Access Management (IAM)

AWS Config Rules

AWS CloudTrail

AWS IAM

AWS IAM

IAM is a web service that enables Amazon Web Services customers to manage users and user permissions in AWS. The service is targeted for use with AWS products. With IAM, you can centrally manage users, and permissions that control which AWS resources users can access.

AWS IAM - Front Door

AWS IAM - Overview

AWS IAM - Resource Access

AWS IAM – Application Authentication

AWS IAM - Logging In

Account:	YourAccountDetails				
User Name:	Webinar				
Password:	•••••				
	MFA users, enter your code on the next screen.				
	Sign In				
	Sign-in using root account credentials				

AWS IAM - Inside the Console

Amazon Web Services

Virtual Servers in the Cloud

EC2 Container Service Run and Manage Docker Containers

Elastic Beanstalk Run and Manage Web Apps

Run Code without Thinking about Servers

Server Migration

Migrate on-premises servers to AWS

Storage & Content Delivery

Scalable Storage in the Cloud

CloudFront Global Content Delivery Network

Elastic File System Fully Managed File System for EC2

Archive Storage in the Cloud

Snowbaii
Large Scale Data Transport

Storage Gateway Hybrid Storage Integration

Database

Managed Relational Database Service

DynamoDB Managed NoSQL Database

ElastiCache In-Memory Cache

Fast, Simple, Cost-Effective Data Warehousing

Managed Database Migration Service

Networking

Isolated Cloud Resources

Direct Connect Dedicated Network Connection to AWS

Scalable DNS and Domain Name Registration

Developer Tools

CodeCommit Store Code in Private Git Repositories

CodeDeploy
Automate Code Deployments

CodePipeline Release Software using Continuous Delivery

Management Tools

CloudWatch

Monitor Resources and Applications

CloudFormation

CloudTrail CloudTrail
Track User Activity and API Usage

Confia

Track Resource Inventory and Changes

Automate Operations with Chef

Service Catalog Create and Use Standardized Products

Trusted Advisor Optimize Performance and Security

Security & Identity

ldentity & Access Management Manage User Access and Encryption Keys

Directory Service

Host and Manage Active Directory

Inspector Analyze Application Security

Filter Malicious Web Traffic

Certificate Manager Certificate Manager
 Provision, Manage, and Deploy SSL/TLS Certificates

Analytics

Managed Hadoop Framework

 Data Pipeline
 Orchestration Orchestration for Data-Driven Workflows

Elasticsearch Service Run and Scale Elasticsearch Clusters

Work with Real-Time Streaming Data

Macnine Learning
Build Smart Applications Quickly and Easily Machine Learning

Internet of Things

AWS IoT

Connect Devices to the Cloud

Game Development

GameLift

Deploy and Scale Session-based Multiplayer Games

Mobile Services

Mobile Hub

Build, Test, and Monitor Mobile Apps

Cognito
User Identity and App Data Synchronization

Device Farm

Test Android, iOS, and Web Apps on Real Devices in the Cloud

Mobile Analytics
Collect, View and Export App Analytics

Push Notification Service

Application Services

API Gateway
Build, Deploy and Manage APIs

AppStream
Low Latency Application Streaming

CloudSearch

Managed Search Service

Elastic Transcoder Elastic Transcoder
Easy-to-Use Scalable Media Transcoding

Email Sending and Receiving Service

Message Queue Service

Workflow Service for Coordinating Application Components

Enterprise Applications

WorkSpaces Desktops in the Cloud

Secure Enterprise Storage and Sharing Service

Secure Email and Calendaring Service

 $\overline{}$			
-			
_			
_			
_			
- 1	 		

AWS IAM - Policy Generator

AWS Policy Generator

The AWS Policy Generator is a tool that enables you to create policies that control access to Amazon Web Services (AWS) products and resources. For more information about creating policies, see key concepts in Using AWS Identity and Access Management. Here are sample policies.

Step 1: Select Policy Type

A Policy is a container for permissions. The different types of policies you can create are an IAM Policy, an S3 Bucket Policy, an SNS Topic Policy and an SQS Queue Policy.

Select Type of Policy IAM Policy

Step 2: Add Statement(s)

A statement is the formal description of a single permission. See a description of elements that you can use in statements.

Step 3: Generate Policy

A policy is a document (written in the Access Policy Language) that acts as a container for one or more statements.

Add one or more statements above to generate a policy.

AWS IAM - Policy Generator

AWS Policy Generator The AWS Policy Generator is a tool that enables you to create policies that control access to Amazon Web Services (AWS) products and resources. For more information about creating policies, see key concepts in Using AWS Identity and Access Management. Here are sample policies. Step 1: Select Policy Type A Policy is a container for permissions. The different types of policies you can create are an IAM Policy, an S3 Bucket Policy, an SNS Topic Policy and an SQS Queue Policy. Select Type of Policy IAM Policy Step 2: Add Statement(s) A statement is the formal description of a single permission. See a description of elements that you can use in statements. Policy JSON Document Click below to edit. To save the policy, copy the text below to a text editor. AWS SE Changes made below will not be reflected in the policy generator tool. "Version": "2012-10-17", "Statement": [Amazon Resource Name "Sid": "Stmt1478213097633", "Action": "cloudtrail:*", "Effect": "Allow", "Resource": "*" You added the following stateme This AWS Policy Generator is provided for informational purposes only, you are still responsible for your use of Amazon Web Services technologies and ensuring that your use is in compliance with all applicable terms and conditions. This AWS Policy Generator is provided as is without warranty of any kind, whether express, implied, or statutory. This AWS Policy Generator does not modify the applicable terms and conditions governing your use of Amazon Web Services technologies. Effect Action Allow cloudtrail: Step 3: Generate Pol Close A policy is a document (written **Generate Policy Start Over**

IAM Policy Simulator			Mode : Existing Policies ▼	awsstudent +			
Users, Groups, and Roles	Policy Simulator						
Users Filter	Select service ▼ Select a	ctions • Select All De	select All		Reset Contexts	Clear Results	Run Simulation
awsstudent	▶ Global Settings ①						
	Action Settings and Results [0 actions selected. 0 actions not simulated. 0 actions allowed. 0 actions denied.]						
	Service	Action	Resource Type	Simulation Resource	Permiss	sion	

AWS IAM - Best Practices

P

- Reduce or remove use of root
- Create Individual IAM Users
- Configure a strong password policy
- Enable MFA for privileged users
- Grant least privilege
- Manage permissions with groups
- Restrict privileged access further with conditions
- Rotate security credentials regularly
- Use IAM roles to share access
- Use IAM roles for Amazon EC2 instances
- Monitor activity

DEMO

Services for todays Webinar

AWS Identity and Access Management (IAM)

AWS Config Rules

AWS CloudTrail

AWS Config Rules

AWS Config

AWS Config is a fully managed service that provides you with an inventory of your AWS resources, lets you audit the resource configuration history and notifies you of resource configuration changes.

AWS Config - Overview

AWS Config Rules

- Set up rules to check configuration changes recorded
- Use pre-built rules provided by AWS
- Author custom rules using AWS Lambda
- Invoked automatically for continuous assessment
- Use dashboard for visualizing compliance and identifying offending changes

AWS Config Rules - Samples

Compliance guideline	Action if noncompliance
All EBS volumes should be encrypted	Encrypt volumes
Instances must be within a VPC	Terminate instance
Instances must be tagged with environment type	Notify developer (email, page, Amazon SNS)

AWS Config & Config Rules - Overview

Relationships

Bi-directional map of dependencies automatically assigned

Change to a resource propagates to create Configuration Items for related resources

Example: Elastic IP 10.12.12.120 and EC2 instance i-123a3d9 are "associated with" each other

AWS Config Rules

A rule that checks the validity of configurations recorded

AWS managed rules

Defined by AWS
Require minimal (or no) configuration
Rules are managed by AWS

Customer managed rules
 Authored by you using AWS Lambda
 Rules execute in your account
 You maintain the rule

AWS Config Rules - Managed Rules

« Viewing 9 of 19 AWS managed rules > >

s3-bucket-logging-enabled

Checks whether logging is enabled for your S3 buckets.

s3-bucket-versioning-enabled

Checks whether versioning is enabled for your S3 buckets.

approved-amis-by-id

Checks whether running instances are using specified AMIs. Specify a list of approved AMI IDs. Running instances with AMIs that are not on this list are noncompliant.

approved-amis-by-tag

Checks whether running instances are using specified AMIs. Specify the tags that identify the AMIs. Running instances with AMIs that don't have at least one of the specified tags are noncompliant.

db-instance-backup-enabled

Checks whether RDS DB instances have backups enabled. Optionally, the rule checks the backup retention period and the backup window.

desired-instance-type

Checks whether your EC2 instances are of the specified instance types.

ebs-optimized-instance

Checks whether EBS optimization is enabled for your EC2 instances that can be EBS-optimized.

iam-password-policy

Checks whether the account password policy for IAM users meets the specified requirements.

rds-multi-az-support

Checks whether high availability is enabled for your RDS DB instances.

AWS Config Rules - Triggers

Triggered by changes: Rules invoked when relevant resources change

Scoped by changes to:

- Tag key/value
- Resource types
- Specific resource ID

e.g. EBS volumes tagged "Production" should be attached to EC2 instances

Triggered periodically: Rules invoked at specified frequency
 e.g. Account should have no more than 3 "PCI v3" EC2 instances; every 3 hrs

Services for todays Webinar

AWS Identity and Access Management (IAM)

AWS Config Rules

AWS CloudTrail

AWS CloudTrail

AWS CloudTrail

AWS CloudTrail is a web service that records AWS API calls for your account and delivers log files to you. The recorded information includes the identity of the API caller, the time of the API call, the source IP address of the API caller, the request parameters, and the response elements returned by the AWS service

AWS CloudTrail - Overview

AWS CloudTrail - Helping You

CloudTrail can help you achieve many tasks

- Security analysis
- Track changes to AWS resources, for example
 VPC security groups and NACLs
- Compliance log and understand AWS API call history
- Prove that you did not:
 - Use the wrong region
 - Use services you don't want
- Troubleshoot operational issues quickly identify the most recent changes to your environment

AWS CloudTrail - Cross-Account

CloudTrail can help you achieve many tasks

- Accounts can send their trails to a central account
- Central account can then do analytics
- Central account can:
 - Redistribute the trails
 - Grant access to the trails
 - Filter and reformat Trails (to meet privacy requirements)

Services for todays Webinar

AWS Identity and Access Management (IAM)

AWS Config Rules

AWS CloudTrail

Show and Tell

AWS Tools - Summary

Service		Туре	Use cases		
IAM		Access Control	Manage access to your AWS resources		
Conf	_	Continuous evaluations	Best practices, misconfigurations, or actions on changes		
Cloud	dTrail	Audit	Audit trail of API activity. Who did what, when and from where		

AWS Security and Compliance

Security
of
the cloud
amazon
webservices

AWS Resources

AWS IAM:

https://aws.amazon.com/IAM

AWS Config:

https://aws.amazon.com/config/

AWS CloudTrail:

https://aws.amazon.com/cloudtrail/

AWS Policy Generator:

https://awspolicygen.s3.amazonaws.com/policygen.html

AWS IAM Policy Simulator:

https://policysim.aws.amazon.com

Thank you!