aws Invent

S E C 3 1 6

Become an IAM Policy Master in 60 Minutes or Less

Brigid Johnson Senior Manager of Product Management AWS Identity

Agenda

Recap of IAM policy language

Policy types and how they work together

Deep dive on policy with specific use cases

- Set permission guardrails across accounts
- Control creation of resources to specific regions
- Enable developers to create roles safely
- Use tags to scale permissions management

Breakout repeats

Tuesday, Nov 27

Become an IAM Policy Master in 60 Minutes or Less

7pm | Aria West, Level 3, Ironwood 5

Related breakouts

Tuesday, November 27th

Sec301 - The Theory and Math Behind Data Privacy and Security Assurance 10:00 am- 11:00 am Venetian, Level 2, Titian 2204

Wednesday, Nov 28, 11:30 AM - 12:30 PM

IAM for Enterprises: How Vanguard Matured IAM Controls to Support Micro AccountsTime 11:30 AM - 12:30 PM Mirage, Grand Ballroom F

Recap of IAM policy language

Quick recap of IAM policies

- What are IAM policies?
- IAM policy structure
- > IAM policy evaluation rules
- How to think about IAM policy evaluation (new!)

What are IAM policies?

Policies provide authorization to AWS services and resources

Two parts:

Specification: *Defining* access policies

Enforcement: Evaluating policies

When you *define* access policies. You specify which IAM principals are allowed to perform which actions on specific AWS resources and under which conditions.

IAM enforces this access by *evaluating* the AWS request and the policies you defined and returns either yes or no answer.

IAM policy structure

```
"Statement":[{
 "Effect":"effect",
 "Principal":"principal",
 "Action":"action",
 "Resource":"arn",
 "Condition":{
  "condition":{
 "key":"value" }
```

Principal – The entity that is allowed or denied access "Principal":"AWS":"arn:aws:iam::123456789012:user/username"

Action - Type of access that is allowed or denied access "Action": "s3:GetObject"

Resource – The Amazon resource(s) the action will act on "Resource": "arn:aws:sqs:us-west-2:123456789012:queue1"

Condition – The conditions under the access defined is valid "StringEqualsIfExists": {"aws:RequestTag/project": ["Pickles"]}

IAM policy evaluation

Context and policies — a new way to think about evaluation

Context of Your Request

The unique components of each AWS request.

The policies you define on identities, resources, and organizations.

Policy types and how they work together

Policy types and core use cases

AWS Organizations Service control policies (SCPs)

AWS Identity and Access Management (IAM)
As Permission Policies and
Permission Boundaries

AWS Security Token Service (AWS STS) Scoped-down policies

Specific AWS services
Resource-based policies

VPC Endpoints
Endpoint Policies

Guardrails to disable service access on the principals in the account

Grant granular permissions on IAM principals (users and roles) and control the maximum permissions they can set

Reduce general shared permissions further

Cross-account access and to control access from the resource

Controls access to the service with a VPC endpoint

All use the same policy language

Permission boundaries – new this year!

Scale and delegate permission management to developers safely Control the maximum permissions employees can grant

How policies work together within an account

Service Resource-IAM OR based AND control **Policies** Policies policies If you are using Permission Boundary **AND** Managed OR Inline Permission Policy AND Scope-down **Policy**

Test your knowledge

Note: Within an account

Service control policies Allow S3:PutObject Denied re: Invent

IAM **Policies** If you are using Albor Presentead Permission Boundary Managed OR Inline Permission Policy Allow S3:PutObject Scope-down Not Present Policy

Resourcebased Policies

Test your knowledge

Note: Within an account

Service control policies Allow S3:PutObject Denied re: Invent

IAM **Policies** If you are using Permission Boundary Managed OR Inline Permission Policy Scope-down Policy

Resourcebased Policies Allow S3:PutObject

How policies work together across accounts

Service Resource-IAM based AND control policies policies policies If you are using **Permissions** AND boundary **AND** Managed OR Inline **Permissions** policy AND Scope-down policy

Test your knowledge

Note: Across accounts

Service control policies Allow S3:PutObject Allowed

re: Invent

IAM policies If you are using **Not Present Permissions** boundary Managed OR Inline **Permissions** policy Allow S3:PutObject Scope-down Not Present policy

Resourcebased policies Allow S3:PutObject

Deep dive on policy with specific use cases

Congratulations – you just got a new job!

Your new position

Let's imagine you are now the lead of a central security team

Your first mission

Prevent developers from reverting setting in your AWS accounts and onboard a new two new teams!

AWS Organization and account structure

AWS Organization

Master Account

Organizational Unit (OU)
Name: Unicorns

Project Unicorns
Production

Project Unicorns

Development

Organizational Unit (OU)
Name: Zombies

Project Zombies Production

Project Zombies Development

Services your organization uses

Amazon EC2 to run workloads

AWS Lambda for serverless applications

AWS Secrets Manager to store secrets for database access and third party API keys

Amazon S3 to store content objects

#1 - Set permission guardrails across accounts

#1 - Situation

Your team has gone through and set up AWS CloudTrail in all accounts. Your company also requires users to authenticate with their existing identity provider.

#1 - Challenge

Ensure developers cannot turn off CloudTrail, create IAM users, or set up AWS Directory Service.

#2 - Control creation of resources to specific regions

#2 - Situation

You've learned that you can trust your development team to create resources in AWS, however your leadership is concerned about creating resources in unapproved regions.

#2 - Challenge

Ensure your developers can create resources, but only in approved regions.

#3 - Enable developers to create roles safely

#3 - Situation

Your developers know their stuff! They mentioned they can build on AWS more quickly if they can create their own roles without going through your central security team.

#3 - Challenge

Enable your developers to create IAM roles to pass to Amazon EC2 and AWS Lambda, but ensure they cannot exceed their own permissions.

#4 - Use tags to scale permissions management

#4 - Situation

The Unicorns project has been split into two projects. Dorky Unicorns and Sneaky Unicorns. They still share an account and keep stepping on each other toes.

#4 - Challenge

Update permissions to enable developers working on Dorky Unicorns and Sneaky Unicorns to manage their own resources without managing the other project's.

Match the tool to use for each challenge

Service control policies (SCPs)

Set Permission Guardrails Across Accounts

Permissions boundaries

IAM permissions policy

Scoped-down policies

Resource-based policies

Endpoint policies

Enable Developers to Create Roles Safely

Use Tags to Scale Permissions Management

Challenge #1

Ensure developers cannot turn off CloudTrail, create IAM users,

or set up AWS Directory Service.

Pro Tip: Rely on deny statements when restricting access to accounts to reduce blast radius.

SCP for challenge #1

```
"Version": "2012-10-17",
"Statement": [
 "Sid": "DenyUnapprovedAction",
 "Effect": "Deny",
 "Action": [
 "ds:*",
 "iam:CreateUser",
 "cloudtrail:StopLogging"
 "Resource": [
 \Pi \Leftrightarrow \Pi
```

re: Invent

Don't Forget!

We also have an Allow *.* policy attached to this OU

Let's see SCPs in action

Show SCP to deny access to modify AWS CloudTrail, Create IAM users, and AWS Directory Services

> Use the CLI as an administrator in the Unicorn-dev

account and try to:

- Create an IAM user
- List roles
- > Stop logging in AWS CloudTrail

Challenge #2

Ensure your developers can create resources, but only in

approved regions.

Pro Tip: Use the RequestedRegion AWS condition

Policy for challenge #2

```
"Effect": "Allow",
"Action": [
 "secretsmanager:*",
 "lambda: *",
 "s3:PutObject",
 "s3:GetObject",
 "s3:DeleteObject"
"Resource": "*",
"Condition": {
 "StringEquals": {
 "aws:RequestedRegion": [
 "us-west-1",
 "us-west-2"
```


Policy for challenge #2

```
"Effect": "Allow",
 "Action": "ec2:RunInstances",
 "Resource": [
 "arn:aws:ec2:*:*:subnet/*",
 "arn:aws:ec2:*:*:key-pair/*",
 "arn:aws:ec2:*:*:instance/*",
 "arn:aws:ec2:*::snapshot/*",
 "arn:aws:ec2:*:*:launch-template/*",
 "arn:aws:ec2:*:*:volume/*",
 "arn:aws:ec2:*:*:security-group/*",
"arn:aws:ec2:*:*:placement-group/*",
 "arn:aws:ec2:*:*:network-interface/*",
 "arn:aws:ec2:*::image/*"
 "Condition": {
 "StringEquals": {
 "aws:RequestedRegion": ["us-west-1", "us-west-2"]
re:Invent
 © 2018, Amazon Web Services, Inc. or its affiliates. All rights reserved.
```


Policy for challenge #2

```
"Effect": "Allow",
"Action": [
 "ec2:Describe*",
 "ec2:Get*",
 "s3:ListBucket",
 "s3:ListAllMyBuckets",
 "iam:list*"
],
 "Resource": "*"
```


Let's see region control in action

Using the developer role for challenge 2:

> Create a secret in the west region

Create a secret in the London region

Challenge #3

Enable your developers to create IAM roles to pass to EC2 and

Lambda, but ensure they cannot exceed their own permissions.

Pro Tip: Require and use role naming conventions to control the roles developers can manage.

Four parts required for permission boundaries

Allow create managed policies

Allow create role, but only with a specific permission boundary

This is a condition with a pointer to an existing managed policy

Allow attach managed policies, but only to roles with a specific boundary

Allow passRole for these roles using a naming requirement

Allow create managed policies

Allow create role, but only with a specific permission boundary Allow attach managed policies, but only to roles with a specific boundary

Permission boundary workflows

Admin creates maximum permissions

Developer creates role with maximum permissions and specific permissions

Admin allows developers to create role with maximum permissions

Developers passes the role to application resources

Let's see permission boundaries in action

- Using the developer role, create a role with a permission boundary
- Use a role with a permission boundary to put data in S3 for approved regions and for unapproved regions.

Challenge #4

Enable developers working on the Dorky project and the Sneaky project to manage their own resources without also managing the other project's.

Pro Tip: Carefully consider the tag keys you want to use for authorization

Three parts required for tag-based access control

Allow users to create tags when creating resources, but require specific tags when users create resources

RequestTag condition to require specific tag value during create actions

Control which existing resources and values developers can tag

Use a combination of RequestTag and ResourceTag control access

Control resources users can manage based on tag values

ResourceTag to control access to resources based on a tag that exists on a resource


```
"Effect": "Allow",
 "Action": [
 "ec2:RunInstances"
 "Resource": [
 "arn:aws:ec2:*:*:subnet/*",
 "arn:aws:ec2:*:*:key-pair/*",
"arn:aws:ec2:*::snapshot/*",
 "arn:aws:ec2:*:*:launch-template/*",
 "arn:aws:ec2:*:*:volume/*",
 "arn:aws:ec2:*:*:security-group/*",
"arn:aws:ec2:*:*:placement-group/*",
 "arn:aws:ec2:*:*:network-interface/*",
 "arn:aws:ec2:*::image/*"
 "Condition": {
 "StringEquals": {
 "aws:RequestedRegion": ["us-west-1", "us-west-2"]
```


Allow for creation of tags when creating new resources, but...

```
"Effect": "Allow",
 Allows creation of tags
"Action": "ec2:CreateTags",
"Resource": "*",
"Condition": {
 "StringEquals": {
 But only during
 "ec2:CreateAction": "RunInstances"
 RunInstances calls
```


...require specific tags when users create new resources

```
"Effect": "Allow",
"Action": [
 "ec2:RunInstances"
"Resource": [
 Allows project and/or
 "arn:aws:ec2:*:*:instance/*"],
"Condition": {
 name, but nothing else
 "ForAllValues:StringEquals": {
 "aws:TagKeys": ["project","name"]
 Requires project tag
 "StringEquals": {
 and must be this value
 "aws:RequestTag/project": ["dorky"],
 "aws:RequestedRegion": ["us-west-1", "us-west-2"]
 }}
 Requires instance to be
 in approved region
```


Control which existing resources and values developers can tag

```
"Effect": "Allow",
"Action": "ec2:CreateTags",
"Resource": "*",
 Only tag resources with
"Condition": {
 these tags
 "StringEquals": {
 "ec2:ResourceTag/project": ["dorky"]
 },
 "ForAllValues:StringEquals": {
 Tag with either of these
 "aws:TagKeys": ["project","name"]
 keys
 "StringEqualsIfExists": {
 "aws:RequestTag/project": ["dorky"]
 For project, you specify
 only these values
```


Control resources users can manage based on tag values

```
"Effect": "Allow",
"Action": [
 "ec2:StartInstances",
 "ec2:StopInstances"],
"Resource": "*",
"Condition": {
 "StringEquals": {
 Only manage resources
 "ec2:ResourceTag/project": "dorky"
 with these tags
```


Let's see tag-based access control in action

- Launch instances for project dorky
- > Try to launch instances for project sneaky
- Modify tags on existing instances (dorky and sneaky)
- Manage existing instances

Bonus challenge

New! You can tag IAM users and roles

Create a general policy that allows read access to secrets

tagged with a role tag.

Pro Tip: Any condition key can also be used as a variable as a condition value (the right-hand side)

["\${aws:PrincipalTag/project}"]

...require specific tags when users create new resources

```
"Effect": "Allow",
"Action": [
 "ec2:RunInstances"
 Allows project and/or
 name, but nothing else
"Resource": [
 "arn:aws:ec2:*:*:instance/*"],
"Condition": {
 Requires project tag
 "ForAllValues:StringEquals": {
 "aws:TagKeys": ["project","name"]
 and must be my project
 tag
 "StringEquals": {
 "aws:RequestTag/project": ["${aws:PrincipalTag/project}"],
 "aws:RequestedRegion": ["us-west-1", "us-west-2"]
 }}
 Requires instance to be
 in approved region
```


Control which existing resources and values developers can tag

```
"Effect": "Allow",
 Only tag resources with
"Action": "ec2:CreateTags",
"Resource": "*",
 my project ta
"Condition": {
 "StringEquals": {
 "ec2:ResourceTag/project": ["${aws:PrincipalTag/project}"]
 },
 "ForAllValues:StringEquals": {
 Tag with either of these
 "aws:TagKeys": ["project","name"]
 keys
 },
 "StringEqualsIfExists": {
 "aws:RequestTag/project": ["${aws:PrincipalTag/project}"]
 For project, you specify
 your project tag
```


Control resources users can manage based on tag values

```
"Effect": "Allow",
"Action": [
 "ec2:StartInstances",
 "ec2:StopInstances"],
"Resource": "*",
 Only manage resources
"Condition": {
 with my project tag
 "StringEquals": {
 "ec2:ResourceTag/project": "${aws:PrincipalTag/project}"
```


Items I didn't get to that I recommend

PrincipalOrgID

Use in a resource-based policy to only allow IAM principals from your organization to access resources.

Blog: An easier way to control access to AWS resources by using the AWS organization of IAM principals

Service Specific Permission Documentation

A central location of services, actions, resource-level permissions, and conditions supported across AWS.

Page: Actions, Resources, and Condition Keys for AWS Services

Thank you!

Brigid Johnson

Please complete the session survey in the mobile app.

