Securing Serverless Applications Part 1

Using Amazon API Gateway, AWS Lambda and Amazon Cognito

Karthi Thyagarajan Enterprise Solutions Architect

Imagine for a minute...

Being able to develop a mobile backend API that:

Requires no infrastructure

Scales automatically to meet demand

Has granular costs that grow with usage

The services we are going to use

AWS Lambda

Execute our app's business logic

Amazon API Gateway

Host the API and route API calls

Amazon Cognito

Generate temporary AWS credentials

Amazon DynamoDB

Data store

What to Expect from the Session

- 1. Start with a basic 3-tier web app
 - Pure serverless
- 2. Add authentication with Amazon Cognito
 - Integrate with Cognito
 - Login by leveraging BYOI (bring your own identity)
- 3. Authorization with AWS IAM
- 4. Segue to part 2

Key takeaways

- AWS Lambda + Amazon API Gateway means no infrastructure to manage we scale for you
- Security is important, and complex make the most of AWS Identity and Access Management by leveraging Cognito

Flexibility – API Gateway, Lambda and Cognito give you choices for authentication and authorization

First building block: AWS Lambda

AWS Lambda Overview

Lambda functions: Stateless, trigger-based code execution

No Infrastructure to manage

Focus on business logic, not infrastructure. You upload code; AWS Lambda handles everything else.

2

High performance at any scale; Cost-effective and efficient

Pay only for what you use: Lambda automatically matches capacity to your request rate. Purchase compute in 100ms increments.

3

Bring Your Own Code

Run code in a choice of standard languages. Use threads, processes, files, and shell scripts normally.

AWS Lambda Console

Develop, test and publish your Lambda functions either by the AWS Management Console, AWS CLI or our SDKs.

Or use community frameworks such as serverless.com, gosparta.io and more...

Second building block: Amazon API Gateway

Amazon API Gateway overview

Define and host APIs

Manage deployments to multiple versions and environments 2

Manage network traffic

DDoS protection and request throttling to safeguard your back end 3

Leverage AWS Auth

Leverage Identity and Access Management to authorize access to your cloud resources

Your Feedback

Managing multiple versions and stages of an API is difficult

Monitoring 3rd party developers' access is time consuming

Access authorization is a challenge

Traffic spikes create operational burden

What if I don't want servers at all?

Introducing Amazon API Gateway

Host multiple versions and stages of your APIs

Create and distribute API Keys to developers

Authenticate and authorise API consumers

Throttle and monitor requests to protect your backend

Utilizes AWS Lambda

Introducing Amazon API Gateway

Managed cache to store API responses

Reduced latency and DDoS protection through CloudFront

SDK Generation for iOS, Android and JavaScript

Swagger import and export support

Request / Response data transformation and API mocking

Serverless 3-tier Web Architecture

Demo – notes app

Third building block: Amazon Cognito

Amazon Cognito overview

Identity management

Manage authenticated and guest users across identity providers

Secure AWS access

Securely access AWS services from mobile devices and platforms

3

Data synchronization

Synchronize users' data across devices and platforms via the cloud

The notes API

API call flows

Retrieving AWS credentials

The API definition

/users

POST

- Receives a user name and password
- Encrypts the password and creates the user account in DynamoDB
- Calls Amazon Cognito to generate credentials
- Returns the user + its credentials

/login

POST

- Receives a user name and password
- Authenticates the user against the DynamoDB database
- Calls Amazon Cognito to generate credentials
- Returns a set of temporary credentials

Retrieving temporary AWS credentials

Demo – login with Cognito

Authorizing API calls

The Pets resources require authorization

/pets

POST

- Receives a Pet model
- Saves it in DynamoDB
- · Returns the new Pet ID
- GET
 - Returns the list of Pets stored in DynamoDB

/pets/{petId}

GET

- Receives a Pet ID from the path
- Uses mapping templates to pass the path parameter to the Lambda function
- Loads the Pet from DynamoDB
- Returns a Pet model

Using the caller credentials

Using the console

Using Swagger

credentials:

arn:aws:iam::*:user/*

The IAM role defines access permissions


```
"Version": "2012-10-17",
"Statement": [
 "Effect": "Allow",
 "Action": [
 "dynamodb:GetItem",
 "dynamodb:PutItem",
 "dynamodb:Scan",
 "lambda: Invoke Function",
 "execute-api:invoke"
 "Resource": [
 "arn:aws:dynamodb:us-east-1:xxxxxx:table/notes",
 "arn:aws:lambda:us-east-1:xxxxx:function:NotesGet",
 "arn:aws:execute-api:us-east-1:xxxx:API ID/*/POST/notes"
```

The role allows calls to:

- DynamoDB
- API Gateway
- Lambda

The role can access specific resources in these services

One step further: Fine-grained access permissions

Both AWS Lambda & DynamoDB will follow the access policy

Authenticated flow in depth

Learn more about fine-grained access permissions

http://amzn.to/1YkxcjR

Demo – Authorization

Benefits of using AWS auth & IAM

- Separation of concerns our authorization strategy is delegated to a dedicated service
- We have centralized access management to a single set of policies
- Roles and credentials can be disabled with a single API call

AWS credentials on the client

1-click SDK generation from the console

The client SDK declares all methods

```
ClientSDK
h PETGetPetResponse.h
m PETGetPetResponse.m
  PETListPetsResponse pets item.h
m PETListPetsResponse pets item.m
h PETListPetsResponse.h
m PETListPetsResponse.m
h PETCreatePetRequest.h
m PETCreatePetRequest.m
 PETCreatePetResponse.h
m PETCreatePetResponse.m
h PETError.h
m PETError.m
h PETLambdaMicroserviceClient.h
m PETLambdaMicroserviceClient.m
h PETLoginUserResponse_credentials.h
m PETLoginUserResponse credentials.m
  PETLoginUserResponse.h
m PETLoginUserResponse.m
  PETRegisterUserRequest.h
m PETRegisterUserRequest.m
h PETRegisterUserResponse_credentials.h
m PETRegisterUserResponse_credentials.m
h PETRegisterUserResponse.h
m PETRegisterUserResponse.m
```

```
PETLambdaMicroserviceClient *client = [PETLambdaMicroserviceClient defaultClient];
[[client petsGet] continueWithBlock:^id(AWSTask *task) {
 PETListPetsResponse *pets = task.result;
 self.objects = [NSMutableArray arrayWithArray:pets.pets];
 dispatch_async(dispatch_get_main_queue(), ^{
 [self.tableView reloadData];
 [hud hide:YES];
 });
 return nil;
}];
```

The AWSCredentialsProvider

We implement the AWSCredentialsProvider interface

```
@interface APIGSessionCredentialsProvider: NSObject <AWSCredentialsProvider>
```

The refresh() method is called whenever the SDK needs new credentials

```
- (AWSTask *)refresh {
 PETLambdaMicroserviceClient *client = [PETLambdaMicroserviceClient clientForKey:
 APIGClientConfigurationKey];
 PETRegisterUserRequest *req = [PETRegisterUserRequest new];
 req.username = _credentials.username;
 req.password = _credentials.password;
 return [[client loginPost:reg] continueWithBlock:^id(AWSTask *task) {
 PETLoginUserResponse *resp = task.result;
 PETLoginUserResponse_credentials *credentials = resp.credentials;
 _accessKey = credentials.accessKey;
 _secretKey = credentials.secretKey;
 _sessionKey = credentials.sessionToken;
 _expiration = [NSDate dateWithTimeIntervalSince1970:[credentials.expiration doubleValue]/
 1000];
 return nil;
 }];
```

Generated SDK benefits

The generated client SDK knows how to:

- Sign API calls using AWS signature version 4
- Handle-throttled responses with exponential back-off
- Marshal and unmarshal requests and responses to model objects

Options for authentication and authorization

Options

- Cognito facilitates BYOI
 - Google, FB, etc...
 - Roll your own
 - Cognito User Pools
- Authorization options facilitated by API Gateway
 - AWS IAM
 - Custom Authorizer

Amazon Cognito Identity

Amazon Cognito Identity

Your User Pool

Add sign-up and signin with a fully managed user directory

Federated Identities

Manage authenticated and guest users' access to your AWS resources

What have we learned?

- AWS Lambda + Amazon API Gateway means no infrastructure to manage we scale for you
- Security is important, and complex make the most of AWS Identity and Access Management by leveraging Cognito

Flexibility – API Gateway, Lambda and Cognito give you choices for authentication and authorization

Questions?