AWS S3 Security Considerations

Omid Vahdaty, Big Data ninja

Concepts

- protecting data while
 - in-transit (as it travels to and from Amazon S3) , 2 ways:
 - by using SSL
 - client-side encryption.
 - o at rest (while it is stored on disks in Amazon S3 data centers) 2 ways:
 - Server Side encryption. (SSE)
 - client-side encryption.

Encryption Types

Server Side

- encrypt your object before saving it on S3 disks
- decrypt it when you download the objects from S3.

Client Side

- Client-side encryption refers to encrypting data <u>before sending</u> it to Amazon S3
 - Use an AWS KMS-managed customer master key
 - Use a client-side master key
 - Disadvantage: Less matching the AWS ecosystem. You need to manage keys.

Client side master key

- Your client-side master keys and your unencrypted data are never sent to AWS
- manage your own encryption keys
- If you lose them, you won't be able to decrypt your data.

When uploading an object

- You provide a client-side master key to the Amazon S3 encryption client
- o for each object, encryption client locally generates a one-time-use symmetric key
- The client uploads the encrypted data key and its material description as part of the object metadata
- The material description helps the client later determine which client-side master key to use for decryption
- The client then uploads the encrypted data to Amazon S3 and also saves the encrypted data key as object metadata

When downloading an object

- The client first downloads the encrypted object from Amazon S3 along with the metadata
- Using the material description in the metadata, the client first determines which master key to use to decrypt
- the encrypted data key.

Client Side KMS–Managed Customer Master Key (CMK)

- you provide only an AWS KMS customer master key ID (CMK ID)
- you don't have to worry about providing any encryption keys to the Amazon S3 encryption client (for example, the AmazonS3EncryptionClient in the AWS SDK for Java). 2options
 - A plain text version
 - A cipher blob
- unique data encryption key for each object it uploads.

Server Side Encryption (SSE)

- Server-side encryption is about data encryption at rest
 - Amazon S3 encrypts your data at the object level as it writes it to disks
 - decrypts it for you when you access it.
 - As long as you authenticate your request and you have access permissions
 - You can't apply different types of server-side encryption to the same object simultaneously.
- 3 methods
 - Server-Side Encryption with Customer-Provided Keys (SSE-C)
 - You manage the encryption kevs and Amazon S3 manages the encryption, as it writes to disks, and decryption, when you access your objects
 - S3-Managed Keys (SSE-S3)
 - AWS KMS-Managed Keys (SSE-KMS)

S3-Managed Keys (SSE-S3)

- Each object is encrypted with a unique key employing strong multi-factor encryption
- it encrypts the key itself with a master key that it regularly rotates
- 256-bit Advanced Encryption Standard (AES-256), to encrypt

AWS KMS-Managed Keys (SSE-KMS)

- Similar to SSE-S3
- There are separate permissions for the use of an envelope key (that is, a key that protects your data's encryption key)
- provides you with an audit trail of when your key was used and by whom
- you have the option to create and manage encryption keys yourself, or use a default key that is unique to you, the service you're using, and the region you're working in.

Additional Safeguards

- 1. VPN (site to site)
- 2. Identity
- 3. IP ACL
- 4. Write Only permissions.

Security Diagram

