

Masterclass

Advanced Security Best Practices on AWS

lan Massingham — Technical Evangelist

@lanMmmm

Masterclass

A technical deep dive that goes beyond the basics

Intended to educate you on how to get the best from AWS services

Show you how things work and how to get things done

Advanced Security Best Practices

Security is job zero at AWS

Built to satisfy the most security-sensitive organisations Provides visibility, auditability, controllability & agility Lower operational overhead that traditional IT

Increasing your Security Posture in the Cloud

People & Process

System

Network

Physical

AWS security approach

Size of AWS security team

Visibility into usage & resources

Broad Accreditations & Certifications

Security Benefits from Community Network Effect

Customer ecosystem

Everyone benefits

Agenda

Sharing the Security Responsibility
Identity and Access Management with IAM
Defining virtual networks with Amazon VPC
Networking & Security for Amazon EC2 Instances
Working with Container and Abstracted Services
Encryption and Key Management in AWS

SHARING THE SECURITY RESPONSIBILITY

Shared Security Model

- Shared Responsibility
 - Let AWS do the heavy lifting
 - Focus on what's most valuable to your business
 - AWS
 - Facility operations
 - Physical Security
 - Physical Infrastructure
 - Network Infrastructure
 - Virtualisation Infrastructure
 - Hardware lifecycle management

- Customer
 - Choice of Guest OS
 - Application Configuration Options
 - Account Management flexibility
 - Security Groups
 - ACLs
 - Identity Management

Shared Security Model: Infrastructure Services

Such as Amazon EC2, Amazon EBS, and Amazon VPC

Shared Security Model: Container Services

Such as Amazon RDS and Amazon EMR

Shared Security Model: Abstracted Services

Such as Amazon S3 and Amazon DynamoDB

IDENTITY AND ACCESS MANAGEMENT WITH IAM

Users
Create individual users

Create individual users

Benefits

- Unique credentials
- Individual credential rotation
- Individual permissions

- Identify which IAM users you want to create
- Use the console, CLI or API to:
 - Create user
 - Assign credentials
 - Assign permissions

Permissions

Grant least privilege

Grant least privilege

Benefits

- Less chance of people making mistakes
- Easier to relax than tighten up
- More granular control
 - API and resource

- Identify what permissions are required
- Password or access keys?
- Avoid assigning *:* policy
- Default Deny
- Use policy templates

Groups

Manage permissions with groups

Manage permissions with groups

Benefits

- Easier to assign the same permissions to multiple users
- Simpler to re-assign permissions based on change in responsibilities
- Only one change to update permissions for multiple users

- Map permissions to a specific business function
- Assign users to that function
- Manage groups in the Group section of the IAM console

Conditions

Restrict privileged access further with conditions

Restrict privileged access further with conditions

Benefits

- Additional granularity when defining permissions
- Can be enabled for <u>any</u> AWS service API
- Minimizes chances of accidentally performing privileged actions

- Use conditions where applicable
- Two types of conditions
 - AWS common
 - Service-specific

Restrict privileged access further with conditions


```
"Statement":[{
"Effect": "Allow",
"Action":["ec2:TerminateInstances"],
"Resource":["*"],
"Condition":{
 "Null":{"aws:MultiFactorAuthAge":"false"}
```

Enables a user to terminate EC2 instances only if the user has authenticated with their MFA device.

```
"Statement":[{
"Effect": "Allow",
"Action":["ec2:TerminateInstances"],
"Resource":["*"],
"Condition":{
 "IpAddress":{"aws:SourceIP":"192.168.176.0/24"}
```

Enables a user to terminate EC2 instances only if the user is accessing Amazon EC2 from 192.168.176.0/24.

```
"Statement":[{
"Effect": "Allow",
"Action": "iam: *AccessKev*",
"Resource": "arn:aws:iam::123456789012:user/*",
"Condition":{
 "Bool":{"aws:SecureTransport":"true"}
```

Enables a user to manage access keys for all IAM users only if the user is coming over SSL.

```
"Statement":[{
"Effect": "Allow",
"Action": "ec2: TerminateInstances",
"Resource": "*",
"Condition":{
 "StringEquals":{"ec2:ResourceTag/Environment":"Dev"}
```

Enables a user to terminate EC2 instances only if the instance is tagged with "Environment=Dev".

Auditing

Enable AWS CloudTrail to get logs of API calls

Enable AWS CloudTrail to get logs of API calls

Benefits

 Visibility into your user activity by recording AWS API calls to an Amazon S3 bucket

How to get started

- Set up an Amazon S3 bucket
- Enable AWS CloudTrail

Ensure the services you want are integrated with AWS CloudTrail

Passwords

Configure a strong password policy

Configure a strong password policy

Benefits

 Ensures your users and your data are protected

How to get started

- What is your company's password policy?
- You can configure
 - Password expiration
 - Password strength
 - Uppercase, lowercase, numbers, non-alphanumeric
 - Password re-use

IMPORTANT NOTE: Password policy does not apply to root!

Rotation

Rotate (or delete) security credentials regularly

Rotate/Delete security credentials regularly

Benefits

Normal best practice

- Use Credential Reports to identity credentials that should be rotated or deleted
- IAM console displays when password last used
- Grant IAM user permission to rotate credentials
- IAM roles for Amazon EC2 rotate credentials automatically

MFA Enable multi-factor authentication for privileged users

Enable MFA for privileged users

Benefits

 Supplements user name and password to require a one-time code during authentication

- Choose type of MFA
 - Virtual MFA
 - Hardware
 - Use IAM console to assign MFA device

Sharing Use IAM roles to share access

Use IAM roles to share access

Benefits

- No need to share security credentials
- No need to store long term credentials
- Easy to break sharing relationship
- Use cases
 - Cross-account access
 - Intra-account delegation
 - Federation

How to get started

- Create a role
 - Specify who you trust
 - Describe what the role can
 do
- Share the name of the role
- Use ExternalID when sharing with a 3rd party

IMPORTANT NOTE: Never share credentials.

Roles

Use IAM roles for Amazon EC2 instances

Benefits

- Easy to manage access keys on EC2 instances
- Automatic key rotation
- Assign least privilege to the application
- AWS SDKs fully integrated
- AWS CLI fully integrated

- Create an IAM role
- Assign permissions to role
- Launch instances w / role
- If not using SDKs, sign all requests to AWS services with the role's temporary credentials

Root
Reduce or remove use of root

Reduce or remove use of root

Benefits

Reduce potential for misuse of credentials

- Security Credentials Page
 - Delete access keys
 - Activate an MFA device
- Ensure you have set a "strong" password

aws.amazon.com/iam

DEFINING VIRTUAL NETWORKS WITH AMAZON VPC

A virtual network in your own **logically isolated area** within the AWS cloud populated by
infrastructure, platform, and application services that
share common **security** and **interconnection**

VPC Networking

- ► Elastic Network Interface (ENI)
- Subnet
- ▶ Network Access Control List (NACL)
- ► Route Table
- Internet Gateway
- Virtual Private Gateway
- Route 53 Private Hosted Zone

VPC Network Topology

A VPC can span multiple AZs, but each subnet must reside entirely within one AZ

Use at least 2 subnets in different AZs for each layer of your network

Control of subnets and routing tables

VPC Creation with the VPC Wizard

Step 1: Select a VPC Configuration

VPC with a Single Public Subnet

VPC with Public and Private Subnets

VPC with Public and Private Subnets and Hardware VPN Access

VPC with a Private Subnet Only and Hardware VPN Access Your instances run in a private, isolated section of the AWS cloud with direct access to the Internet. Network access control lists and security groups can be used to provide strict control over inbound and outbound network traffic to your instances.

Creates:

A /16 network with a /24 subnet. Public subnet instances use Elastic IPs or Public IPs to access the Internet.

Select

Cancel and Exit

VPC Creation with AWS CloudFormation

VPC Peering

A networking connection between two VPCs

Using Network Access Control Lists

An optional layer of security that acts as a firewall for controlling traffic in and out of a subnet

You might set up network ACLs with rules similar to your security groups in order to add an additional layer of security to your VPC

Default Network ACL

Inbound									
Rule #	Source IP	Protocol	Port	Allow/Deny					
100	0.0.0.0/0	All	All	ALLOW					
*	0.0.0.0/0	All	All	DENY					
Outbound									
Rule #	Dest IP	Protocol	Port	Allow/Deny					
100	0.0.0.0/0	all	all	ALLOW					
*	0.0.0.0/0	all	all	DENY					

Whitelisting with NACLs

Inbou	Inbound						
Rule #	Source IP	Protocol	Port	Allow/Deny	Comments		
100	0.0.0.0/0	TCP	80	ALLOW	Allows inbound HTTP traffic from anywhere.		
110	0.0.0.0/0	TCP	443	ALLOW	Allows inbound HTTPS traffic from anywhere.		
120	192.0.2.0/24	TCP	22	ALLOW	Allows inbound SSH traffic from your home network's public IP address range (over the Internet gateway).		
130	192.0.2.0/24	TCP	3389	ALLOW	Allows inbound RDP traffic to the web servers from your home network's public IP address range (over the Internet gateway).		
140	0.0.0.0/0	TCP	49152- 65535	ALLOW	Allows inbound return traffic from the Internet (that is, for requests that originate in the subnet). For more information about how to select the appropriate ephemeral port range, see Ephemeral Ports.		

Blacklisting with NACLs

VPC Flow Logs

DEMO: CREATING A VPC

NETWORKING AND SECURITY FOR AMAZON EC2 INSTANCES

Amazon EC2 Security Groups

A security group acts as a virtual firewall that controls the traffic for one or more instances.

You add rules to each security group that allow traffic to or from its associated instances.

Amazon EC2 Security Groups

Amazon EC2 Security Groups

DEMO: WORKING WITH SECURITY GROUPS

Creating Security Groups


```
$ aws ec2 create-security-group --group-name GameServers --
description "Game Server Fleet SG" --vpc-id vpc-21b05a44

{
 "GroupId": "sg-fac9059e"
}
```

Authorising Security Group Ingress/Egress

```
AWS CLI
```

```
$ aws ec2 authorize-security-group-ingress --group-id sg-fac9059e
--protocol udp --port 27016 --cidr 0.0.0.0/0
```

\$ aws ec2 describe-security-groups --filters Name=groupname, Values=GameServers

```
SECURITYGROUPS
 Sample sg-fac9059e
 GameServers 650160225048 vpc-21b05a44
TPPFRMTSSTONS
 27015 udp
 27015
TPRANGES
 0.0.0.0/0
TPPERMISSIONS
 27016 udp
 27016
TPRANGES
 0.0.0.0/0
IPPERMISSIONS
 7777 udp
 7778
IPRANGES
 0.0.0.0/0
IPPERMISSIONSEGRESS
IPRANGES
 0.0.0.0/0
```

Describing Security Groups

\$ aws ec2 describe-security-groups --filters Name=groupname, Values=GameServers --output text

```
SECURITYGROUPS
 Sample sg-fac9059e
 GameServers 650160225048 vpc-21b05a44
IPPERMISSIONS
 27015 udp
 27015
 0.0.0.0/0
IPRANGES
IPPERMISSIONS
 27016 udp
 27016
 0.0.0.0/0
IPRANGES
IPPERMISSIONS
 7777 udp
 7778
IPRANGES
 0.0.0.0/0
IPPERMISSIONSEGRESS
 -1
IPRANGES
 0.0.0.0/0
```


WORKING WITH CONTAINER & ABSTRACTED SERVICES

Container Services

Amazon RDS Security Groups

STORING SECRETS FOR ACCESS TO CONTAINER SERVICES

AWS SECURITY BLOG

How to Create a Policy That Whitelists Access to Sensitive Amazon S3 Buckets

Security Blog

Stay up to date on security and compliance in AWS

How to Create a Policy That Whitelists Access to Sensitive Amazon S3 Buckets

September 14, 2015 | Matt Bretan | How-to guides | Amazon 93 | NotPrincipal element | Principal element | Whitelisting

When it comes to securing access to your <u>Arrazon S3</u> buckets, AWS provides various options. You can utilize access control lists (ACLs), AWS identity and Access Management (AM) user policies, and S3 access policies. Even within S3 access policies, you have options to consider. You can use the <u>Principal</u> element, which allows you to utilize the default-dany capabilities of the policy language to grant access to for example, a list of AWS accounts. There is also an often-overlooked "sibling" to the <u>Principal</u> element, the <u>NotPrincipal</u> element, which enables more-granular whitelisting. The <u>NotPrincipal</u> element allows you to ensure explicitly that no one—except a few select users—has access to a specific resource.

In this blog poet, I will demonstrate how to create an S3 access policy that uses the NotPrincipal element to whitelist access to sensitive S3 buckets.

The Principal element

Before, I dive into a use case that will show the NotPrincipal element at work, I will first explain the Principal element.

The Principal element specifies the user, account, service, or other entity that is allowed or denied access to a resource. It is used in the trust policies for IAM roles and in resource-based policies—that is, in policies that can be attached directly to a resource, such as an S3 bucket or an Amazon SQS queue.

The Trinelgel element is not used in policies that you attach to IAM users and groups. Similarly, in the access policy for an IAM role, you do not specify a principal. In those cases, the principal is implicitly the user that the policy is attached to (for IAM users) or the user who assumes the role (for role access policies). If the policy is attached to an IAM group, the principal is the member of the group who is making the request.

How to use the NotPrincipal element

The NotPrincipal element lets you specify an exception to a list of principals. For example, you can use this element to allow all AMS accounts except a specific account to access a resource. Conversely, you can dary access to all principals except the one named in the sentrincipal element. As with the Principal element, you specify the user or account that should be allowed or denied permission. The difference is that the NotPrincipal element applies to everyone except that person or account. When

AWS

How to (Access to

```
"Sid": "ListRelevantDirectories20150907".
"Effect": "Deny".
"NotPrincipal": {
 "AWS": [
 "arn:aws:iam::123456789012:role/CredMgr".
 "arn:aws:iam::123456789012:role/CredUsr".
 "arn:aws:sts::123456789012:assumed-role/CredMgr/Mgr1",
 "arn:aws:sts::123456789012:assumed-role/CredUsr/User1",
 "arn:aws:sts::123456789012:assumed-role/CredUsr/User2"
"Action": [
 "s3:ListBucket"
"Resource": "arn:aws:s3:::CredentialBucket"
```

ance in AWS

hitelists Access to

Amazon S3 | NotPrincipal element |

is provides various options. You can sment SAM; user policies, and S3 access der. You can use the <u>Principal</u> element, y language to grant access to, for "sibling" to the Principal element, The SotPrincipal element allows is access to a specific resource.

by that uses the NotPrincipal

ement at work, I will first explain the

ther entity that is allowed or denied of in resource-based policies – that is, in bucket or an Amazon SQS queue.

MM users and groups. Similarly, in the se cases, the principal is implicitly the sources the role (for role access policies), or of the group who is making the

The NotPrincipal element lets you specify an exception to a list of principals. For example, you can use this element to allow all AWS accounts except a specific account to access a resource. Conversely, you can dany access to all principals except the one named in the metric instruct element. As with the Principal element, you specify the user or account that should be allowed or denied permission. The difference is that the test or another applies to everyone except that person or account. When

Abstracted Services

USE IAM ROLES TO PASS ACCESS CREDENTIALS TO AN INSTANCE

DEMO: WORKING WITH IAM ROLES

ENCRYPTION AND KEY MANAGEMENT IN AWS

Encryption Primer

DIY Key Management in AWS

Encrypt data client-side and send ciphertext to AWS storage services

DIY Key Management in AWS

Amazon S3 Encryption Client in AWS SDKs

DIY Key Management in AWS

Amazon S3 Server-Side Encryption with Customer-Provided Keys

AWS Key Management Service

 A managed service that makes it easy for you to create, control, rotate, and use your encryption keys

- Integrated with AWS SDKs and AWS services including Amazon EBS, Amazon S3, and Amazon Redshift
- Integrated with AWS CloudTrail to provide auditable logs to help your regulatory and compliance activities

AWS Key Management Service Integrated with AWS IAM Console

AWS Key Management Service Integrated with Amazon EBS

AWS Key Management Service Integrated with Amazon S3

AWS Key Management Service Integrated with Amazon Redshift

How AWS Services Integrate with AWS Key Management Service

- Two-tiered key hierarchy using envelope encryption
- Unique data key encrypt customer data
- AWS KMS master keys encrypt data keys
- Benefits of envelope encryption:
 - Limits risk of a compromised data key
 - Better performance for encrypting large data
 - Easier to manage a small number of master keys than millions of data keys

AWS Key Management Service

Providing security for your keys

- Plaintext keys are never stored in persistent memory on runtime systems
- Automatically rotate your keys for you
- Separation of duties between systems that use master keys and data keys
- Multi-party controls for all maintenance on systems that use your master keys
- See public white papers and Service Organization Control (SOC 1) compliance package

RESOURCES YOU CAN USE TO LEARN MORE

aws.amazon.com/security/

Cloud Security Tools

DDoS Mitigation

Learn about how to use AWS technologies like autoscaling, Amazon CloudFront and Amazon Route 53 to mitigate Distributed Denial of Service attacks, Learn more •

More Secure in the Cloud

This IDC paper outlines the factors to consider, and the controls you have with AMS that can make your cloud deployment more secure then your on-premises deployment. Download now -

AWS Security Blog

MST Compliance in the AWS Cloud

How to Help Prepare for DDoS Attacks by Reducing Your Attack Surface

New Australian IRAP FAQ and Hub Page

Organize Your Permissions by Using Separate Managed Policies

Security Whitepapers

- Introduction to AWS Security
- Security at Scale: Governance in AWS
- Security at Scale: Logging in AWS
- AWS Security Best Practices
- Securing Data at Rest with Encryption
- AWS Security Whitepaper

Security Videos

- re:Invent 2014 AWS Security Keynote Address
- Architecting for Greater Security on AWS
- Understanding AWS Security
- . VPC: A Day in the Life of a Billion Packata
- . Intrusion Detection in the Cloud
- IAM Best Prectices
- · Architecting for End-to-End Security in the Enterprise
- Encryption and Kay Management in AWS
- Incident Response in the Cloud

Online Documenatation

- EC2 Security and Networking
- Security in Your Virtual Private Cloud (VPC)
- Networking in Your VPC
- . AWS Identity and Access Management (IAM)
- Multi-Factor Authentication (MFR)
- Amazon S3 Bucket Logging
- . Customer Penetration Testing on AWS

AWS Technical Documentation

Amazon Virtual Private Cloud

User Guide (API Version 2015-04-15)

○ What is Amazon VPC?

Getting Started

** VPC Wizard Scenarios for Amazon VPC

□ Your VPC and Subnets

☐ Your Default VPC and Subnets

Security in Your VPC

O Security Groups

O Network ACLs

☐ Recommended Network ACL Bules for Your VPC

Controlling Access

O VPC Flow Logs

Networking in Your VPC

 Adding a Hardware Vetual Private Geteway to Your VPC

□ Providing Secure Communication Between Sites Using VPN CloudHub

Dedicated Instances

ClassicLink

O Amazon VPC Limits

O Document History

AWS Glossary

AWS Documentation + Amazon Virtual Private Cloud + User Guide + Security in Your VPC

Security in Your VPC

Amazon VPC provides two features that you can use to increase security for your VPC:

- Security groups—Act as a firewall for associated Amazon EC2 instances, controlling both inbound and outbound traffic at the instance level
- Network access control lists (ACLs)—Act as a firewall for associated subnets, controlling both inbound and outbound traffic at the subnet level

When you launch an instance in a VPC, you can associate one or more security groups that you've created. Each instance in your VPC could belong to a different set of security groups. If you don't specify a security group when you launch an instance, the instance automatically belongs to the default security group for the VPC. For more information about security groups, see Security Groups for Your VPC.

You can secure your VPC instances using only security groups; however, you can add network ACLs as a second layer of defense. For more information about network ACLs, see Network ACLs.

You can use AWS Identity and Access Management to control who in your organization has permission to create and manage security groups and network ACLs. For example, you can give only your network administrators that permission, but not personnel who only need to launch instances. For more information, see Controlling Access to Amazon VPC Resources.

Amazon security groups and network ACLs don't filter traffic to or from link-local addresses (169.254.0.0/16) or AWS reserved addresses (the first four IP addresses and the last one in each subnet). These addresses support the services: Domain Name Services (DNS), Dynamic Host Configuration Protocol (DHCP), Amazon EC2 instance metadata, Key Management Server (KMS—license management for Windows instances), and routing in the subnet. You can implement additional firewall

Comparison of Security Groups and Network ACLs

The following table summarizes the basic differences between security groups and network ACLs.

solutions in your instances to block network communication with link-local addresses.

Security Group	Network ACL
Operates at the instance level (first layer of defense)	Operates at the subnet level (second layer of defense)
Supports allow rules only	Supports allow rules and deny rules
ls stateful: Return traffic is automatically allowed, regardless of any rules	Is stateless: Return traffic must be explicitly allowed by rules
We evaluate all rules before deciding whether to	We process rules in number order when deciding

blogs.aws.amazon.com/security

Organize Your Permissions by Using Separate Managed Policies

August 20, 2015 | Brigid Johnson | Announcements | How-to-guides | console | 1/011 |

This year we missed managed policies to enable you to create a set of stand-stone policies that you can attach to multiple IAM entities Lears, groups, and roles) in your ARRS account. Since that release, we have heard from many of you that you'd prefer to mox and match policies instead of just using one universal policy. For example, instead of creeting one policy to grant access to multiple services, you might want to attach a separate policy for each service. In order to facilitate the flexibility to logically separate policies, you can now affaith 10 managed policies to each entity. This allows for an easier understanding of permissions. by looking at the list of policies attached to each entity.

Lef's walk through an example use case. Imagine you have a database administrator with an IAM user named Alice that needs full access to Amazon DynamoDB. Amazon Relational Database Service (RDS). Amazon Redshift, and Amazon ElastiCache. Additionally, she also needs read-only access to Amazon. Simple Storage Service (SS) and Amazon Glacier. To grant these permissions to Alice, we'll use AWS managed policies (policies created and maintained by AWS that can be used to grant common types of access). We'll attach the following AWS managed policies to Alice:

- AmazonDunamoDBFullAccess
- AmazonPDSFullAccess
- AmazonfledshiftfuliAccess
- AmazonElectiCacheFullAccess
- AmazonS3ReadOnlyAccess
- AmazonGlacierReadOnlyAccess
- To affach these six policies to Alice, click Users in the left pane of the console.

ANS - Services - 7 UAN (2 Cognits 10 SS 10 SC2 10 SNS Deshiroani Welcome to Identity and Access Management MW years eign-in link: Hilps://opcahili.olgnin.pses.amazon.com/console

How to Manage Identities in Simple AD Directories

August 18, 2015 | Chen Wong | How-Its guides | Amazon Linux | Directory Service | Simple AD

As I said in yesterday's bing post, How to Migrate Your Microsoft Active Directory Users to Simple AD, AWS Directory Service allows you to create a standatone, highly available AWS-managed directory called Simple. AD in a matter of minutes. With Simple AD, you can centrally manage user accounts and group memberships for Amagon EC2 instances pined to a domain. It also allows you to use a single-set of oradentials to log in across all EC2 instances as well as provide authentication to your applications. For more Information about Simple AD, see What is AWS Directory Service?

In pestenday's post, I showed you how to migrate your identities from Microsoft Active Directory to Simple AD, in today's goat, I will talk about the commands you can use to help manage those identities in Linux and Windows environments.

Important note: Before making-changes to your Simple AD directory. It is important to keep enapehots as a backup. If you need to create a snapshot of your directory now, follow these instructions.

Managing Simple AD

The following commands enable you to manage the user accounts and group memberships for your Simple. AD directory. The following links take you to instructions about how to install and use Active Directory Users. and Computers on EC2 instances running Microsoft Windows:

- Installing the Active Directory Administration Tools
- Oweling Users and Groups

Equivalent commands for Linux are described in this post.

Note: The following instructions refer to using EC2 instances running Amezon-Linux. Other Linux distributions may have different commands but should be similar. Launch and join the instance to the domain by following these instructions. Connect to the instance with a user that has rights to create objects. in the domain (in other words, a Domain Admin used using any 55H client.

These are the values used in the commands in this post:

· Der name: tabados

How to Address the PCI DSS Requirements for Data Encryption in Transit Using Amazon VPC

July 25, 2015 | Balaji Palanisamy | Compliance | Encryption | Amazon YPC | PCI DSS.

The PCI requirements for encryption for data in transit are different for private networks than they are for public networks. When correctly designed, America What Private Cloud (America VPC), a logically isolated portion of the ARKS infrastructure that allows you to extend your existing data center network to the cloud. can be considered a private network, as qualified by the Playment Card Industry Cata Security Standards PO 069.

In this blog post, I will review the importance of understanding the topical solution provided by Amazon VPC. and then review some of the key points to consider when designing for POI workloads that read to transmit. sensitive data within or outside the ARIS infrastructure. I will also demonstrate how you can use the native isolation provided by Amazon VPC for additional security.

Amazon VPC is the architectural construct of choice for AWS customers deploying workloads that are in scope for a PCI DSS assessment. Within Amazon VPC, Amazon EC2 instances must have an internet gateway or a virtual private gateway in order to communicate with hosts outside Amazon VPC. Additionally, AWS-designed Layer 2 networking features include the mapping service, which performs checks to ensure that even packets with malformed or modified addresses cannot hop across Amazon VPC boundaries. Network access-control lists (NACLs) and security groups may be used to filter infocund and outbound traffic to hosts within Amazon VPC. These controls make it difficult for data to be intercepted or diverted while in transit, and demonstrate the private nature of Amazon VPC.

Encryption of sensitive data in motion is addressed in PCI 055 sension 3.1 via Requirement 4 and its corresponding subrequirements. The OSS is clear that the requirements apply to the transmission of payment card data across "open, public networks" that are succeptible to unauthorized access. The PCI 055 and the PCI Glossary describe public networks as network transport providers that connect an organization's networks to each other over a wide area network (MINN), to the internet, or to partner networks--and not software-defined cloud constructs such as Amazon VPC.

Typically, such public networks exhibit managed ingress and egress points that act as gateways to a shared network, with the provider managing the routing within the shared network. It is also possible that the ingress and agress points may be represented by dedicated physical hardware-called the customerpremises equipment (CPE). On the other hand, the software-defined Amazon VPC abstracts any underlying hardware and allows for logical isolation. Additionally, PCI CSS testing procedures such as 4.1.c require the PCI Qualified Security Assessor (QSA) to "observe a sample of inbound and outbound transmissions as they

AWS Security White Papers

Introduction to AWS Security

Security at Scale: Governance in AWS

Security at Scale: Logging in AWS

AWS Security Best Practices

Securing Data at Rest with Encryption

AWS Security Whitepaper

aws.amazon.com/iam aws.amazon.com/vpc aws.amazon.com/kms aws.amazon.com/config aws.amazon.com/cloudtrail aws.amazon.com/cloudhsm aws.amazon.com/cloudwatch aws.amazon.com/trustedadvisor

AWS Training & Certification

Self-Paced Labs

Try products, gain new skills, and get hands-on practice working with AWS technologies

Training

Build technical expertise to design and operate scalable, efficient applications on AWS

Certification

Validate your proven skills and expertise with the AWS platform

aws.amazon.com/training/ self-paced-labs

aws.amazon.com/training

aws.amazon.com/certification

FOILOW IS FOR MODIFIERS

lan Massingham — Technical Evangelist

@AWS_UKI for local AWS events & news

