

Amazon S3: Masterclass

Ian Massingham **☑** @IanMmmm
Chief Evangelist (EMEA), AWS

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

Amazon S3

Secure, durable, highly-scalable object storage Accessible via a simple web services interface Store & retrieve any amount of data Use alone or together with other AWS services Integrated

Low Cost

Durable Available

Amazon S3

Easy to Use Secure

Scalable

High Performance

Content Storage & Distribution

Backup & Archiving

Big Data Analytics

Amazon S3

Disaster Recovery

Static Website Hosting

Cloud-native Application Data

Agenda

Amazon S3 Concepts & Fundamentals Namespaces Access Controls Storage Classes Encryption & Other Security Features Versioning & Cross-Region Replication Lifecycle Rules Website Hosting

AMAZON S3 CONCEPTS

Containers for objects stored in S3

Serve several purposes:

Organise the Amazon S3 namespace at the highest level Identify the account responsible for charges

Play a role in access control

Serve as the unit of aggregation for usage reporting

OBJECTS

Fundamental entities stored in Amazon S3

Consist of data & metadata

Data portion is opaque to Amazon S3

Metadata is a set of name-value pairs that describe the object

Object is uniquely identified within a bucket by a key (name) and a version ID

KEYS

Unique identifier for an object within a bucket. Every object in a bucket has exactly one key Combination of a bucket, key & version ID uniquely identify each object

The geographical region where Amazon S3 will store the buckets that you create

Choose a region to optimise latency, minimise costs, or address regulatory requirements.

Highly scalable data storage

A web store, not a file system

Access via APIs

AMAZON S3 FUNDAMENTALS

Fast Economical

Highly available & durable

http://aws.amazon.com/documentation/s3/

Amazon Simple Storage Service Documentation

Amazon Simple Storage Service (Amazon S3) is storage for the Internet. You can use Amazon S3 to store and retrieve any amount of data at any time, from anywhere on the web. You can accomplish these tasks using the simple and intuitive web interface of the AWS Management Console.

Getting Started Guide

Introduces you to Amazon S3, helps you set up an account, and walks you through a simple example to use Amazon S3 for the first time. Also provides tips and links to advanced product features and resources.

HTML | PDF | Kindle

API Reference

Describes all the Amazon S3 API operations in detail. Also provides sample requests, responses, and errors for the supported web services protocols. HTML I PDF

Quick Reference Card

Briefly covers the essential commands for using Amazon S3 from the command line interface. PDF

Developer Guide

Provides a conceptual overview of Amazon S3 and includes detailed instructions for using the various features.

HTML | PDF | Kindle

Console User Guide

Provides information to help you use Amazon S3 with the AWS Management Console.

HTML | PDF | Kindle

Access via APIs

Ь

Briefly covers the essential commands for using Amazon S3 from the command line interface.

CUICK Meterence Card

http://aws.amazon.com/tools/

SDKs

Simplify using AWS services in your applications with an API tailored to your programming language or platform.

Android Install =

Browser

Install »

iOS Install »

Documentation » Learn more »

Documentation » Learn more »

Documentation » Learn more »

Java Install »

.NET Install » Node.js Install » Documentation »

Documentation » Learn more »

Documentation » Learn more »

Learn more »

PHP Install »

Install »

Ruby Install » Documentation »

Documentation » Learn more »

Python

Learn more »

Documentation »

Learn more »

Access via SDKs

https://github.com/awslabs/aws-sdk-go

AWS Official Blog

Coming Soon - AWS SDK for Go

by Jeff Barr | on 29 JAN 2015 | in Developer Tools, Go | Permalink

My colleague Peter Moon wrote the guest post below and asked me to get it out to the world ASAP!

- Jeff:

AWS currently offers SDKs for seven different programming languages – Java, C#, Ruby, Python, JavaScript, PHP, and Objective C (iOS), and we closely follow the language trends among our customers and the general software community. Since its launch, the Go programming language has had a remarkable growth trajectory, and we have been hearing customer requests for an official AWS SDK with increasing frequency. We listened and decided to deliver a new AWS SDK to our Go-using customers.

As we began our research, we came across aws-go, an SDK from Stripe. This SDK, principally authored by Coda Hale, was developed using model-based generation techniques very similar to how our other official AWS SDKs are developed. We reached out and began discussing possibly contributing to the project, and Stripe offered to transfer ownership of the project to AWS. We gladly agreed to take over the project and to turn it into an officially supported SDK product.

The AWS SDK for Go will initially remain in its current experimental state, while we gather the community's feedback to harden the APIs, increase the test coverage, and add some key features including request retries, checksum validation, and hooks to request lifecycle events. During this time, we will be developing the SDK in a public GitHub repository at https://github.com/awslabs/aws-sdk-go. We invite our customers to follow along with our progress and join the development efforts by submitting pull requests and sending us feedback and ideas via GitHub Issues.

We'd like to thank our friends at Stripe for doing an excellent job with starting this project and helping us bootstrap this new SDK.

- Peter Moon, Senior Product Manager

- Peter Moon, Senior Product Manager

bootstrap this new SDK

Access via SDKs

Access via AWS CLI

Detailed help on a specific command

```
...
 3. Python
CPO
 CP()
NAME
 ср -
DESCRIPTION
 Copies a local file or S3 object to another location locally or in S3.
SYNOPSIS
 <LocalPath> <S3Path> or <S3Path> <LocalPath> or <S3Path> <S3Path>
 [--dryrun]
 [--quiet]
 [--recursive]
 [--include <value>]
 [--exclude <value>]
 [--acl <value>]
 [--follow-symlinks | --no-follow-symlinks]
 [--no-guess-mime-type]
 [--sse]
 [--storage-class <value>]
 [--grants <value> [<value>...]]
 [--website-redirect <value>]
 [--content-type <value>]
 [--cache-control <value>]
 [--content-disposition <value>]
 [--content-encoding <value>]
 [--content-language <value>]
 [--expires <value>]
 [--source-region <value>]
 [--only-show-errors]
 [--page-size <value>]
 [--expected-size <value>]
OPTIONS
 paths (string)
```


Access via AWS CLI

Highly scalable data storage

A web store, not a file system

Access via APIs

AMAZON S3 FUNDAMENTALS

Fast Economical

Highly available & durable

New Objects

Synchronously stores your data across multiple facilities before returning SUCCESS

Updates

Write then read: could report key does not exist Write then list: might not include key in list Overwrite then read: old data could be returned

Deletes

Delete then read: could still get old data Delete then list: deleted key could be included in list

Find out more here: docs.aws.amazon.com/AmazonS3/latest/dev/Introduction.html

NAMESPACES

Globally Unique

Bucket Name + Object Name (key)

Globally Unique

Bucket Name + Object Name (key)

Globally Unique

 \downarrow

Bucket Name + Object Name (key)

Object key

Unique within a bucket

Object key

•

Max 1024 bytes UTF-8

Including 'path' prefixes

Unique within a bucket

Object key

Max 1024 bytes UTF-8

Including 'path' prefixes

Unique within a bucket

assets/js/jquery/plugins/jtables.js

an example object key

Bucket	Object keys
mynewgame	2134857/gamedata/start.png 2134857/gamedata/resource.rsrc 2134857/gamedata/results.txt 2134858/gamedata/start.png 2134858/gamedata/resource.rsrc 2134858/gamedata/results.txt 2134859/gamedata/start.png 2134859/gamedata/resource.rsrc 2134859/gamedata/resource.rsrc 2134859/gamedata/results.txt

ACCESS CONTROLS

You decide what to share Apply policies to buckets and objects

SECURE BY DEFAULT

Policies, ACLs & IAM
Use S3 policies, ACLs or IAM to define rules

Fine grained

Administer as part of role based access

Apply policies to S3 at role, user & group level

Announcing AWS Identity and Access Management (IAM) - Preview Beta

Posted On: Sep 2, 2010

We're pleased to release today a Preview Beta of a new AWS feature: AWS Identity and Access Management (IAM). IAM enables you to create multiple Users and manage the permissions for each of these Users within your AWS Account. A User is an identity (within your AWS Account) with unique security credentials that can be used to access AWS Services. IAM eliminates the need to share passwords or access keys, and makes it easy to enable or disable a User's access as appropriate. IAM offers you greater flexibility, control and security when using AWS.

We are excited to offer you early access to this new functionality. As part of this Preview Beta, we are enabling you to programmatically add Users to your AWS Account, set groups and permissions for these Users, and enable your Users to call AWS Service APIs.

In the near future, we plan on adding support for your Users to login to the AWS Management Console. We also plan to extend the AWS Management Console to support IAM, providing a web-based interface to manage your Users, groups, and permissions.

Learn more about AWS Identity and Access Management Preview Beta at: http://aws.amazon.com/iam

Learn more about AWS Identity and Access Management Preview Beta at: http://aws.amazon.com/lam

Pind out more here: aws.amazon.com/iam

Fine grained

Administer as part of role based access

Apply policies to S3 at role, user & group level

Find out more here: aws.amazon.com/iam

Fine grained

Administer as part of role based access

Apply policies to S3 at role, user & group level

Fine grained

Administer as part of role based access

Apply policies to S3 at role, user & group level

Bucket Policies

Fine grained

Apply policies at the bucket level in S3

Incorporate user restrictions without using IAM

Allow
Bob, Jane
Actions
PutObject
Resource
arn:aws:s3:::mybucket/*

mybucket

Bucket Policies

Fine grained

Apply policies at the bucket level in S3

Incorporate user restrictions without using IAM

```
Allow
Bob, Jane
Actions
PutObject
Resource
arn:aws:s3:::mybucket/*
```

mybucket

Granting Read-Only Permission to an Anonymous User

```
"Version": "2012-10-17",
"Statement":[
 "Sid": "AddPerm",
 "Effect": "Allow",
 "Principal": "*",
 "Action":["s3:GetObject"],
 "Resource":["arn:aws:s3:::examplebucket/*"]
```

Granting Read-Only Permission to an Anonymous User

```
"Version": "2012-10-17",
"Statement":[
 "Sid": "AddPerm",
 "Effect": "Allow", The effect of the policy, allow or deny
 "Principal": "*" → Who the policy applies to. * means everyone
 "Action":["s3:GetObject"
 The actions allowed/denied by this policy
 "Resource":["arn:aws:s3:::examplebucket/*"]
 The AWS resource that this policy applies to.
 In this case all objects in example bucket
```

Bucket Policies

Fine grained

Apply policies at the bucket level in S3

Incorporate user restrictions without using IAM

```
Allow
Bob, Jane
Actions
PutObject
Resource
arn:aws:s3:::mybucket/*
```

mybucket

Restricting Access to Specific IP Addresses


```
"Version": "2012-10-17",
"Id": "S3PolicyId1",
"Statement": [
 "Sid": "IPAllow",
 "Effect": "Allow",
 "Principal": "*",
 "Action": "s3:*",
 "Resource": "arn:aws:s3:::examplebucket/*",
 "Condition": {
 "IpAddress": {"aws:SourceIp": "54.240.143.0/24"},
 "NotIpAddress": {"aws:SourceIp": "54.240.143.188/32"}
```

Bucket Policies

Fine grained

Apply policies at the bucket level in S3

Incorporate user restrictions without using IAM

Other Example Use-Cases for Bucket Policies

- Granting Permissions to Multiple Accounts with Added Conditions
- Restricting Access to a Specific HTTP Referrer
- Granting Permission to an Amazon CloudFront Origin Identity
- Adding a Policy to Require MFA Authentication
- Granting Cross-Account Permissions to Upload Objects While Ensuring the Bucket Owner Has Full Control

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 S3 | NotPrincipal element Principal element | Whitelisting

When it comes to securing access to your Amazon S3 buckets, AWS provides various options. You can utilize access control lists (ACLs), AWS Identity and Access Management (IAM) user policies, and S3 access policies. Even within S3 access policies, you have options to consider. You can use the Principal element, which allows you to utilize the default-deny 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 Principal element, the NotPrincipal element, which enables more-granular whitelisting. The NotPrincipal element allows you to ensure explicitly that no one-except a few select users-has access to a specific resource

In this blog post, 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 Principal 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 Not Principal 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 deny access to all principals except the one named in the NotPrincipal 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"
```

iance in AWS

hitelists Access to

Amazon S3 | NotPrincipal element

'S provides various options. You can ement (IAM) user policies, and \$3 access der. You can use the Principal element, y language to grant access to, for 'sibling' to the Principal element, 'The NotPrincipal element allows is access to a specific resource.

licy that uses the NotPrincipal

ement at work, I will first explain the

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

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

now to use the Notr incipal elemen

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 deny access to all principals except the one named in the NotPrincipal 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

Fine grained

Administer as part of role based access

Apply policies to S3 at role, user & group level

Bucket Policies

Fine grained

Apply policies at the bucket level in S3

Incorporate user restrictions without using IAM

ACLs

Coarse grained

Apply access control rules at the bucket and/or object level in S3

ACLs

Coarse grained

Apply access control rules at the bucket and/or object level in S3

Allow
Everyone, Bob, Jane
Actions
Read

mybucket myobject

You can use ACLs to grant basic read/write permissions to other AWS accounts.

There are limits to managing permissions using ACLs.

For example, you can grant permissions only to other AWS accounts, you cannot grant permissions to users in your account.

STORAGE CLASSES

S3 Standard

Designed to provide 99.99999999% durability and 99.99% availability of objects over a given year

Designed to sustain the concurrent loss of data in two facilities

S3 Standard - Infrequent Access

Standard - IA offers the high durability, throughput, and low latency of Amazon S3 Standard, with a low per GB storage price and per GB retrieval fee.

Designed to provide 99.999999999% durability and 99.9% availability of objects over a given year

Glacier

Suitable for archiving data, where data access is infrequent and a retrieval time of several hours is acceptable

Uses the very low-cost Amazon Glacier storage service, but managed through Amazon S3

Designed for Durability	99.99999999%	99.99999999%	99.99999999%
Designed for Availability	99.99%	99.9%	N/A
Availability SLA	99.9%	99%	N/A
Minimum Object Size	N/A	128KB*	N/A
Minimum Storage Duration	N/A	30 days	90 days
Retrieval Fee	N/A	per GB retrieved	per GB retrieved**
First Byte Latency	milliseconds	milliseconds	4 hours
Storage Class	object level	object level	object level
Lifecycle Transitions	yes	yes	yes

Standard - IA

Amazon Glacier

Standard

^{*} Standard - IA has a minimum object size of 128KB. Smaller objects will be charged for 128KB of storage.

Storage Pricing

Over 5000 TB / month

EU (Ireland)	*		
	Standard Storage	Standard - Infrequent Access Storage †	Glacier Storage
/ month	\$0.0300 per GB	\$0.0125 per GB	\$0.007 per GB
B / month	\$0.0295 per GB	\$0.0125 per GB	\$0.007 per GB
TB / month	\$0.0290 per GB	\$0.0125 per GB	\$0.007 per GB
TB / month	\$0.0285 per GB	\$0.0125 per GB	\$0.007 per GB
TB / month	\$0.0280 per GB	\$0.0125 per GB	\$0.007 per GB
TB / month	\$0.0275 per GB	\$0.0125 per GB	\$0.007 per GB
	TB / month	Standard Storage 8 / month \$0.0300 per GB B / month \$0.0295 per GB TB / month \$0.0290 per GB TB / month \$0.0285 per GB O TB / month \$0.0280 per GB	Standard Storage Standard - Infrequent Access Storage † 8 / month \$0.0300 per GB \$0.0125 per GB B / month \$0.0295 per GB \$0.0125 per GB TB / month \$0.0290 per GB \$0.0125 per GB TB / month \$0.0285 per GB \$0.0125 per GB 0 TB / month \$0.0280 per GB \$0.0125 per GB

\$0.0125 per GB

\$0.007 per GB

\$0.0275 per GB

Amazon S3 Reduced Redundancy Storage

Enables customers to reduce their costs by storing noncritical, reproducible data at lower levels of redundancy than Amazon S3's standard storage.

	Reduced Redundancy Storage
First 1 TB / month	\$0.0240 per GB
First 1 TB / month	\$0.0240 per GB

Moving Objects between S3 storage classes

You can specify the storage class of an object when uploading or creating it

```
$ aws s3 cp aws_uki.txt s3://aws-ianm-s3-masterclass/ --storage-
class REDUCED_REDUNDANCY
```


Moving Objects between S3 storage classes

You can change the storage class of an object that is already stored in Amazon S3 by copying it to the same key name in the same bucket

```
$ aws s3 cp s3://aws-ianm-s3-masterclass/aws_uki.txt s3://aws-
ianm-s3-masterclass/aws_uki.txt --storage-class STANDARD
```

Moving Objects between storage classes

Moving Objects between storage classes

```
$ python
>>> import boto
>>> conn = boto.connect_s3()
>>> mybucket = conn.get_bucket('aws-ianm-s3-masterclass')
>>> mybucket.copy_key('aws_uki.txt','aws-ianm-s3-
masterclass','aws_uki.txt',storage_class='REDUCED_REDUNDANCY')
```

What about Amazon Glacier?

We will come to this when we talk about Lifecycle Management

ENCRYPTION

Securing Data in Transit

Securely upload or download your data via SSL-encrypted endpoints using HTTPS

Alternatively, use a client encryption library such as the Amazon S3 Encryption Client to encrypt your data before uploading to Amazon S3

SECURING DATA AT REST

Amazon S3 Server Side Encryption (SSE)

Amazon S3 will automatically encrypt your data on write and decrypt your data on retrieval

Uses Advanced Encryption Standard (AES) 256-bit symmetric keys

There are three different ways to mange encryption keys:

SSE with Amazon S3 Key Management (SSE-SE)

With SSE-S3, Amazon S3 will encrypt your data at rest and manage the encryption keys for you

SSE with Customer-Provided Keys (SSE-C)

With SSE-C, Amazon S3 will encrypt your data at rest using the custom encryption keys that you provide

Amazon S3 doesn't store your encryption key anywhere; the key is immediately discarded after Amazon S3 completes your requests

SSE with AWS KMS (SSE-KMS)

With SSE-KMS, Amazon S3 will encrypt your data at rest using keys that you manage in the AWS Key Management Service (KMS)

AWS KMS provides an audit trail so you can see who used your key to access which object and when

ADDITIONAL SECURITY FEATURES

OBJECT ACCESS & AUDIT LOGS

AWS Official Blog

Amazon S3 Update - CloudTrail Integration

by Jeff Barr | on 02 SEP 2015 | in Amazon S3, CloudTrail | Permalink | Comments

You can now use AWS CloudTrail to track bucket-level operations on your Amazon Simple Storage Service (S3) buckets. The tracked operations include creation and deletion of buckets, modifications to access controls, changes to lifecycle policies, and changes to cross-region replication settings.

AWS CloudTrail records API activity in your AWS account and delivers the resulting log files to a designated S3 bucket. You can look up API activity related to creating, deleting and modifying your S3 resources using the CloudTrail Console, including access to 7 days of historical data. You can also create Amazon CloudWatch Alarms to look for specific API activities and receive email notifications when they occur.

MULTI-FACTOR AUTHENTICATION DELETE

TIME-LIMTED ACCESS TO OBJECTS

Signed URLs

Provide time-limited access to specific objects that expires after a set period

https://ianmas-aws.testbucket.s3.amazonaws.com/testfile.txt ?Signature=JHCa39GV1fKRKkEnAWzI881H7f8%3D &Expires=1391425438 &AWSAccessKeyId=AKIAIRBKBJ3ZAYAXFC2Q

Generating time-limited signed links

```
>>> import boto
>>> conn = boto.connect s3()
>>> conn.generate url(3600, 'GET', bucket='aws-ianm-s3-masterclass',
key='aws uki.txt')
'https://aws-ianm-s3-masterclass.s3.amazonaws.com/aws uki.txt?
Signature=hEBUPczy8DXCyqTz1JHgEaihvMo%3D&Expires=1431697820&AWSAcces
sKeyId=AKIAI65L23YDGKGQTRFA'
>>> import boto
>>> conn = boto.connect s3()
>>> conn.generate url(30, 'GET', bucket='aws-ianm-s3-masterclass',
key='aws uki.txt', force http=True)
'http://aws-ianm-s3-masterclass.s3.amazonaws.com/aws uki.txt?
Signature=yIYPyn0DMXk2cOcZkWPRuSHoKPA%3D&Expires=1431694649&AWSAcces
sKeyId=AKIAI65L23YDGKGQTRFA'
```

Generating time-limited signed links

```
1st parameter is link lifetime in seconds
>>> import boto
>>> conn = boto.connect s3(
>>> conn.generate_url 3600,
 'GET', bucket='aws-ianm-s3-masterclass',
key='aws uki.txt')
'https://aws-ianm-s3-masterclass.s3.amazonaws.com/aws_uki.txt?
Signature=hEBUPczy8DXCyqTz1JHgEaihvMo%3D&Expires=1431697820&AWSAcces
sKeyId=AKIAI65L23YDGKGQTRFA'
>>> import boto
 Force a non-SSL link
>>> conn = boto.connect s3()
>>> conn.generate_url(30, 'GET', bucket='aws-ianm-s3-masterclass',
key='aws uki.txt', force http=True
'http://aws-ianm-s3-masterclass.s3.amazonaws.com/aws uki.txt?
Signature=yIYPyn0DMXk2cOcZkWPRuSHoKPA%3D&Expires=1431694649&AWSAcces
sKeyId=AKIAI65L23YDGKGQTRFA'
```

Generating time-limited signed links

* aws-janm-s3-masterclass s3 amazonaws com 0 0 This XML file does not appear to have any style information associated with it. The document tree is shown below. ▼ < Error> <Code>AccessDenied</Code> <Message>Request has expired</Message> <Expires>2015-05-15T12:57:29Z</Expires> <ServerTime>2015-05-15T13:08:03Z <RequestId>4D4A128FCD3C5EC9</RequestId> ▼<HostId> f/+MJu6NkiZeup/fDwsMe0j4LSC57B7BQY2/846sDkyLCZEwzsj8xbc5SOY6ou+X </HostId> </Error>

Error response: link expired

VERSIONING & CROSS REGION REPLICATION

Bucket level
Automatically preserves
all copies of objects

Persistent
Even deleted object
history is held

VERSIONING

Working with versioned objects via the CLI

uses the 'aws s3api' CLI command, which has additional functionality over 'aws s3'

\$ aws s3api list-object-versions --bucket aws-ianm-s3-masterclass

\$ aws s3api list-object-versions --bucket aws-ianm-s3-masterclass

None None **VERSIONS** "36bc67941830bb388c9bf201440683a4" s3-masterclass-logo.txt 2015-05-18T15:47:38.000Z 337 **STANDARD** q2FcbXFAgU7P82Hh6y81hYkrbGYtOCCc OWNER ianm 4ee381d180ee58aa815e7d4a3a5f739b20bb8980a568947384e59c8d0ff8379b "e0253c9354f61097cbf6ce239afd0464" VERSIONS False s3-masterclass-logo.txt 2015-05-18T15:47:30.000Z p 4oF4eG7Be.0aNXqUYF1ZL7Q90uK9nU 337 **STANDARD** OWNER ianm 4ee381d180ee58aa815e7d4a3a5f739b20bb8980a568947384e59c8d0ff8379b "84defb05031845e8b0616a9b70b2ae93" VERSIONS False s3-masterclass-logo.txt 2015-05-18T15:47:10.000Z BykgMQ6bRY02Y6krxvMaMvwrL2Ep2e6X 328 **STANDARD** 4ee381d180ee58aa815e7d4a3a5f739b20bb8980a568947384e59c8d0ff8379b OWNER ianm

\$ aws s3api get-object --bucket aws-ianm-s3-masterclass --key s3masterclass-logo.txt --version-id
q2FcbXFAgU7P82Hh6y81hYkrbGYtOCCc version.txt

bytes 337 text/plain "36bc67941830bb388c9bf201440683a4" Mon, 18 May 2015 15:47:38 GMT q2FcbXFAgU7P82Hh6y81hYkrbGYtOCCc

\$ more version.txt

Version 3

Listing object versions


```
>>> import boto
>>> conn = boto.connect_s3()
>>> bucket=conn.get_bucket('aws-ianm-s3-masterclass')
>>> versions = bucket.list_versions()
>>> for version in versions:
... print version.name + ' ' + version.version_id
...
s3-masterclass-logo.txt q2FcbXFAgU7P82Hh6y81hYkrbGYtOCCc
s3-masterclass-logo.txt p_4oF4eG7Be.0aNXqUYF1ZL7Q90uK9nU
s3-masterclass-logo.txt BykgMQ6bRY02Y6krxvMaMvwrL2Ep2e6X
```


Python

Getting a specific object version


```
>>> key = bucket.get key('s3-masterclass-logo.txt',
version_id='p_4oF4eG7Be.0aNXqUYF1ZL7Q9OuK9nU')
>>> key.get contents as string()
"\n
 / | |/ ` / / |\n )
 /\n\nVersion 2\n"
>>> key.generate url(300)
'https://aws-ianm-s3-masterclass.s3.amazonaws.com/s3-masterclass-logo.txt?
Signature=c%2BjgGY5EZ4tDuI0xcKg572qL%2B9Y%3D&Expires=1431965853&AWSAccessKeyId=AKIAI
65L23YDGKGQTRFA&versionId=p 4oF4eG7Be.0aNXgUYF1ZL7Q9OuK9nU'
>>>
```


CROSS REGION REPLICATION


```
$ aws s3 cp s3-masterclass-logo.txt s3://aws-ianm-s3-masterclass upload: ./s3-masterclass-logo.txt to s3://aws-ianm-s3-masterclass/s3-masterclass-logo.txt
```

```
$ aws s3 ls s3://aws-ianm-s3-masterclass-fra --region=eu-central-1
2015-05-18 17:27:47 337 s3-masterclass-logo.txt
```

LIFECYCLE RULES

Object Deletion Permanently delete objects from S3

Object Archiving

Move objects from S3 to Glacier

Amazon Glacier

Cost Effective
Write-once, read-never. Cost effective for long term storage. Pay for accessing data

Objects expire and are deleted

Configuring Lifecycle Rules

Configuring Lifecycle Rules


```
using (client = new AmazonS3Client()){
 var lifeCycleConfiguration = new LifecycleConfiguration()
 Rules = new List<LifecycleRule>
 new LifecycleRule
 Id = "Archive and delete rule",
 Prefix = "projectdocs/",
 Status = LifecycleRuleStatus.Enabled,
 Transition = new LifecycleTransition()
 Days = 365,
 StorageClass = S3StorageClass.Glacier
 Expiration = new LifecycleRuleExpiration()
 Days = 3650
```


```
using (client = new AmazonS3Client()){
 var lifeCycleConfiguration = new LifecycleConfiguration()
 Rules = new List<LifecycleRule>
 new LifecycleRule
 Transition to Glacier after 1 year
 Id = "Archive and delete rule",
 Prefix = "projectdocs/",
 Status = LifecycleRuleStatus.Enabled,
 Transition = new LifecycleTransition()
 Days = 365,
 StorageClass = S3StorageClass.Glacier
 Expiration = new LifecycleRuleExpiration()
 Days = 3650
```


```
using (client = new AmazonS3Client()){
 var lifeCycleConfiguration = new LifecycleConfiguration()
 Rules = new List<LifecycleRule>
 new LifecycleRule
 Id = "Archive and delete rule",
 Prefix = "projectdocs/",
 Status = LifecycleRuleStatus.Enabled,
 Transition = new LifecycleTransition()
 Days = 365,
 Delete object after 10 years
 StorageClass = S3StorageClass.Glacier
 Expiration = new LifecycleRuleExpiration()
 Days = 3650
```


WEBSITE HOSTING

Static Website Hosting with Amazon S3

You can host your entire static website on Amazon S3 for a low-cost, highly available hosting solution that can scale automatically to meet traffic demands

With Amazon S3, you can reliably serve your traffic and handle unexpected peaks without worrying about scaling your infrastructure

Static Website Hosting Bucket Properties

Setting Default Documents

Redirecting Requests

Bucket Policy

Website Addressing

```
{bucket-name}.s3-website-{region}.amazonaws.com e.g. mybucket.s3-website-eu-west-1.amazonaws.com
```

Normal Addressing

```
s3-{region}.amazonaws.com/{bucket-name}/{object-key}
e.g. s3-eu-west-1.amazonaws.com/mybucket/img.png

{bucket-name}.s3-{region}.amazonaws.com/{object-key}
e.g. mybucket.s3-eu-west-1.amazonaws.com/img.png
```


aws-exampl.es

Website bucket name:

www.aws-exampl.es

Website bucket name:

Website redirect to:

aws-exampl.es

Website bucket name:

www.aws-exampl.es

Website bucket name:

Website bucket name:

www.aws-exampl.es

Website bucket name:

www.aws-exampl.es

SUMMARY

(1) S3 provides developers with secure, durable & highly scalable object storage

(2) S3 can be used alone with other AWS services or 3rd party tools & services

(3) Cost effective for a wide variety of use-cases from cloud applications, content distribution, backup, archiving & disaster recovery to analytics

THINGS WE DIDN'T COVER

Amazon CloudFront

aws.amazon.com/cloudfront

Amazon CloudFront

Amazon CloudFront is a content delivery web service. It integrates with other Amazon Web Services products to give developers and businesses an easy way to distribute content to end users with low latency, high data transfer speeds, and no minimum usage commitments.

What's New With Amazon CloudFront

- New Amazon CloudFront Devices Report, CSV Export Functionality, & More
- Amazon Cloudfront Adds Signed Cookies for Private Content
- Amazon CloudFront Adds Various New Reports & Improves Access Logs

S3 EVENT NOTIFICATIONS

AWS Lambda aws.amazon.com/lambda

S3 event notifications

Cloud Functions

Automatic

RESOURCES YOU CAN USE TO LEARN MORE

aws.amazon.com/s3

Getting Started with Amazon S3:

docs.aws.amazon.com/AmazonS3/latest/gsg/GetStartedWithS3.html

Amazon S3 Deep Dive & Best Practices session from AWS re:Invent 2014

https://youtu.be/2DpOS0zu8O0

Amazon S3 Documentation:

aws.amazon.com/documentation/s3/

Ian Massingham **☑** @IanMmmm
Chief Evangelist (EMEA), AWS

