aws Invent

ANT327

Best Practices to Secure Data Lake on AWS

Varun Rao Bhamidimarri Solution Architect AWS Tony Nguyen Senior Big Data Consultant AWS

What to expect

1

Understand

the value
proposition for the
data lake and how
Amazon Web
Services (AWS) can
help

2

Get a sense

of some best practices for secure data lake implementation

3

Dive deep

into role/scenario based approaches to data lake security

Assumptions and Housekeeping

- Targeted towards anyone wanting to build a secure data lake on AWS
- Assumes:
 - Foundational AWS knowledge
 - High level knowledge of Data Lake and AWS Analytics service portfolio
 - Knowledge of security concepts such as SSL / TLS, encryption, authentication / authorization
- This session slides and recording will be shared online
- Please don't forget to submit your feedback!

What is a data lake?

 Collect and store all data, at any scale, and low cost

Helps locate, curate, and secure your data

 Provide democratized access to data within your organization

Quickly and easily perform new types of data analysis

- 1. Automated and reliable data ingestion
- 2. Preservation of original source data
- 3. Lifecycle management and cold storage
- 4. Metadata capture
- 5. Managing governance, security, privacy
- 6. Self-service discovery, search, access
- 7. Managing data quality
- 8. Preparing for analytics
- 9. Orchestration and job scheduling
- 10. Capturing data change

Attributes of a modern data architecture

API & UI

Entitlements

Catalogue & search

Storage & streams

Compute

Metadata/Catalog

Storage

Key pillars of a data lake

Architectural layers of a Data lake (without security)

Compute

Metadata/Catalog

Storage

Architectural layers of a data lake (without security)

- Object storage Amazon S3/Amazon Glacier
- Block storage Amazon Elastic Block Store (Amazon EBS)
- File storage Amazon Elastic File System (Amazon EFS)
- Attached instance store
 - Amazon EC2 instance
 - Amazon Redshift clusters
- Also need to consider perhaps not as obvious services such as Amazon Kinesis and Amazon DynamoDB

Compute

Metadata/Catalog

Storage

Architectural layers of a data lake (without security)

- Automatically index data
- Easy search with tags/business domain
- Curate and assign relevancy score
- Easily commission and decommission data sets
- Capture data lineage

Compute

Metadata/Catalog

Storage

Architectural layers of a data lake (without security)

- Server-based compute
 - More than just standalone Amazon Elastic Compute Cloud (Amazon EC2), also includes Amazon EMR, Amazon Redshift
- Serverless compute (AWS Lambda, Amazon Athena, Amazon API Gateway, and others)
- Hybrid
 - Amazon Redshift Spectrum

Building a data lake on AWS

Building a data lake on AWS

Securing all of these tools is challenging

- Having such a diverse set of tools from the ecosystem allows you to choose the best tool for the job...
- ...but also makes a single unified solution for security challenging!
- How do you secure each layer, while still satisfying your specific security and compliance requirements?

What's required for a secure data lake?

Security challenges with data lakes

Data challenges

- Controlling access to data
 - Data masking, row / column / cell level encryption, key management
- Data loss / exfiltration
- Loss of data integrity
- Data provenance
- Compliance requirements (GDPR and others)

Management challenges

- Central administration
- Federated authentication, typically with Active Directory
- Role-based access control (RBAC)
- Centralized audit
- End-to-end data protection (at-rest and in-transit)

Shared responsibility model

Shared responsibility model – service types

- Infrastructure Services (EC2, EBS)
 - Rich control, similar to on-premises (this control might be via API). Most customer responsibility
 - Separation of control plane and data plane
- Managed Services (EMR, RDS, Redshift)
 - Services that are deployed for you on top of EC2
 - Control plane and data plane are separate, but there is joint control (and therefore joint responsibility)
- Serverless Services (S3, DynamoDB, Athena, Glue)
 - Services that are network endpoints that respond to commands, generally a unified control and data plane
 - Least customer responsibility typically controlled only by IAM

Shared responsibility model – comparison

Amazon EMR

- Amazon EC2 infrastructure needs to be managed
- Root-level access via SSH
- Patching of instances
- Some level of Amazon CloudWatch / Amazon CloudTrail logging is done for customer, but not exhaustive
- Instance profile role, Amazon EMR Service role need to be configured by customer
- Local disk encryption, Amazon S3 encryption, etc. needs to be configured by customer...

Amazon Athena

- No infrastructure to manage
- Service access is governed via IAM policy documents
- Amazon S3 access is via bucket policy / IAM policy
- Encryption is managed

Let's start at the foundation

AWS helps you secure

Customers need to have multiple levels of security, identity and access management, encryption, and compliance to secure their data lake

Security

Identity

Compliance

Amazon GuardDuty

AWS Shield

AWS WAF

Amazon Macie

Amazon Virtual Private Cloud (Amazon VPC)

AWS Single Sign-On

Amazon Cloud Directory

AWS Directory Service

AWS Organizations

AWS Certificate Manager

AWS Key Management Service (AWS KMS)

Encryption at rest

Encryption in transit

Bring your own keys, HSM support

AWS Artifact

Amazon Inspector

AWS CloudHSM

Amazon Cognito

AWS CloudTrail

Prefer "coarse-grained" ownership

Teams own entire Amazon S3 buckets and clusters

Ownership segregated by AWS accounts

- Access control easier to setup and maintain
- Suitable for autonomous teams

Encrypt data at rest

Pick encryption mode for Amazon S3 objects

Compliance: Log and audit all AWS activity

- Log and continuously monitor every account activity and API calls with Amazon CloudTrail
- Increase visibility into your user and resource activity
- Log management and data events into separate trails
- Centralize logs into separate security account
- Disable S3 delete using IAM

Security in the cloud - basics

Account

- Federate accounts with Active Directory / Identity Provider
- Setup multi-factor authentication (MFA)
- Avoid using root account credentials
- IAM access should be least privilege

Network

- Private VPC Subnets
- VPC endpoint/Interface endpoints
- Least privilege for Security groups

Storage

Encrypt using KMS

Data workflow

Different types of roles

Security Admin

Data Curator

Analyst

Data Lake on AWS

Data Engineer

Data scientist

Data workflow

- All roles have actions and responsibilities that correspond to each phase in the overall data workflow
- Think of the data lake in terms of producers and consumers

What data do I have?

"Through 2018, 80% of data lakes will not include effective metadata management capabilities, making them inefficient."

-Gartner

Data lake on AWS

Storage | Archival storage (Data catalog

Onboarding new data

COLLECT

STORE

Data Owner

Developer / Data Engineer

Developer / Data Engineer

Data Curator

Identify New Data

Create Dataset Definition

Load / Stage Raw Data

Register Raw Data against Dataset Definition

AWS Glue

Searching and accessing data

DISCOVER

SUBSCRIBE

DELIVER

ANALYZE

Data Scientist /
Business User

Data Scientist /
Analyst

Data Owner/Security
Admin

Data Scientist /
Business User

Search for Data in Data Catalog

Identify Data, Request Access

Approve Access

Access and Query Data

Data Catalog

Amazon S3

Amazon QuickSight

Amazon Athena

Amazon Redshift

Amazon EC2

Amazon SageMaker

AWS Deep Learning AMIs

Security Admin

Data analytics tools and access patterns

Security admin tasks

- Setup security guardrails
 - Preemptive and detective controls
- Provide data access across teams/environments
 - Validate security requirements based on data classification
 - Verify Data owner/producer has authorized access
- Run regular audits

Amazon S3 – preemptive controls

- Create buckets based on business domains
- Assign bucket policies
 - Restrict by VPC, HTTPS, IP filters, KMS keys
- Restrict using Tags/Conditions
 - "Condition": {"StringEquals": {"S3:ResourceTag/HIPAA":"True"}
 - "Condition": {"StringEquals": {"aws:UserAgent": "AWS Redshift/Spectrum"}
- Enable encryption/Enable versioning
- MFA delete
- Enable backups across accounts/regions
- IAM permission boundary
- S3 public access setting

Amazon S3 data – detective controls

- Enable AWS Config to detect S3 bucket level changes
 - s3-bucket-public-read-prohibited, s3-bucket-public-write-prohibited, s3-bucket-ssl-requests-only
- S3 data access audit using CloudTrail Log to separate CloudWatch logs
 - Kerberos enabled EMR clusters allows you to track AD user
- Use Amazon GuardDuty to detect unauthorized and unexpected activity
- Enable Amazon Macie to classify sensitive data

Encrypt data in transit

Point "A"	Point "B"	Data flow protection
Enterprise data sources	Amazon S3	Encrypted with SSL/TLS; S3 requests signed with AWS Sigv4
Amazon S3	Amazon EMR	Encrypted with SSL/TLS
Amazon S3	Amazon Redshift	Encrypted with SSL/TLS
Amazon EMR	Clients	Encrypted with SSL/TLS; varies with Hadoop application client
Amazon Redshift	Clients	Supports SSL/TLS; Requires configuration
Apache Hadoop on Amazon EMR		 Hadoop RPC encryption HDFS Block data transfer encryption KMS over HTTPS is not enabled by default with Hadoop KMS May vary with EMR release (such as Tez and Spark in release 5.0.0+)

Security authorization mapping

Map database ACL's to db grant/glue policy

catalog.user_table

AD group: developer

Database grants

grant group developer select on catalog.user_table

Glue catalog

```
Action: ['glue:GetTable*', 'glue:GetPartiton*']
Principal: ["arn:aws:iam::<account>:role/developer_role"]
Resource:["arn:aws:glue:<region>:<account>:table/gluecatalog/user_table",
"arn:aws:glue:<region>:<account-id>:table/gluecatalog/user_table/*"]
```


Map storage ACL's to Amazon S3 policy

s3://bucket/path/

read **list** write

AD group: developer

S3 bucket policy

```
Effect: Allow
```

Action: [s3:ListBucket', "s3:GetObject"]

Principal: ["arn:aws:iam::<account>:role/developer_role"]

Resource: ["s3://bucket/path", "s3://bucket/path/*"]

Let's take a customer scenario

Scenario – retail company X

Gather insights from the data

- Business user (External vendor belongs to a manufacturer)
 - Sales by product category (cannot see other manufacture's data)
 - Sales by location
 - Get sales forecast by product
- Analyst (Employee may belong to a Product line/Business unit)
 - Sales by product category
 - Sales by location
- Data scientist (Employee may not belong to a Business Unit)
 - Forecast the sales of a specific product, based on age group, location and time of the year

Workflow – onboarding new data

STORE DELIVER ANALYZE **DISCOVER** SUBSCRIBE **Data Engineer Analyst/Business Analyst/Business Security Admin** Curator user user **Get Sales** Register to Setup Create and Setup data by product data appropriate consume pipeline catalog permissions category reports 다. 다. **Amazon EMR AWS Glue** Amazon Amazon **AWS Identity Amazon S3** QuickSight and Access **Athena** Management

Role based tasks

Curator

Setup staging catalog

Enable access to Data Engineer

Verifies and commissions dataset to production catalog

Data Engineer

Setup Amazon EMR cluster

Setup process to move data from source into Amazon **S3**

Orchestrate and schedule the job

Security Admin

Enable access to Analyst

Setup Row-level security for business users

Analyst

Create and publish dashboard

Grant data/catalog access – data engineer

Amazon S3

AWS Identity

Management

Onboarding new data – security/configuration

Catalog policy

```
Effect: Allow
Action: ['glue:*Database*', 'glue:*Table*','glue:*Partition*']
```

Storage grants

```
Effect: Allow
Action: ['s3:PutObject', 's3:GetObject', 's3:DeleteObject']
```

Amazon EMR Configuration

```
"Classification": "spark-hive-site", "Properties":
 {
 "hive.metastore.client.factory.class":
"com.amazonaws.glue.catalog.metastore.AWSGlueDataCatalogHiveClientFactory",
 "hive.metastore.glue.catalogid": "acct-id"
 }
```


AWS Glue catalog - resource policies

- Fine-grained access control to Catalog using IAM policies
- Restrict what they can view and query

Build the data pipeline

Build the data pipeline – Amazon EMR

Service

Amazon EMR - authentication

- Configure Kerberos for cluster authentication
- LDAP for HiveServer2, Hue, Presto, Zeppelin
- Perimeter security using Apache Knox
 - Simplify authentication of various Hadoop services and UI's
 - Mask service specific URL's/Ports by acting as a Proxy
 - Enable SSL/TLS termination at the perimeter
 - Ease management of published endpoints across multiple clusters
 - Supports federation

Amazon EMR – storage authorization

- Control access to Amazon S3 based on user's AD groups
- Use different IAM roles for EMRFS requests to Amazon S3
- These IAM roles can be mapped to users, groups or the location of data in Amazon S3.

Amazon EMR – service authorization

- Apache Ranger provides authorization of Hadoop cluster services
 - Eg: Hive tables, HDFS files, HBase etc
- Also provides Audits
- Column masking and Row filtering for Hive

Best practices - Amazon EMR security

Authentication

- Kerberos
- Knox, Shiro
- LDAP / AD integration

Authorization

- EMRFS storage AuthZ
- Apache Ranger
- Table and SQL-level authorization for Hive using HiveServer2
- Role-based Authorization with AD
- IAM

Audit

- Amazon EMR logs to Amazon S3
- Amazon S3 Access Logs
- Apache Ranger Audit
- Amazon CloudTrail Amazon EMR API's/EMRFS calls

Data protection at rest

- SSE-S3, SSE-KMS, Amazon S3 Client Encryption
- Disk encryption using AWS KMS
- SELinux using EMR BA
- Custom AMI

Data protection at motion

- SSL/TLS in transit using Security configurations
- SSL/TLS for calls to S3 (default)

Compliance Programs

- SOC1,2,3
- ISO
- PCI DSS
- FedRAMP
- HIPAA BAA
- DoD SRG IL2/IL4

Data ready - what next?

Data ready - what next?

Curator

- Verifies data registered with staging catalog
- Runs sanity checks
- Commissions the dataset into the production catalog
- Creates a View to filter data by Product category
 - select * from sales join product where sales.sku = product.sku and category = 'Electronics'

Security Admin

- Enable access to Analyst
- Setup Row-level security

Analyst

Create and publish dashboard

Amazon Athena - create view

CREATE VIEW sales_electronics AS SELECT sum(price) FROM sales, product WHERE sales.sku = product.sku and product.category = 'Electronics'

Amazon Athena – secure data flow

Amazon QuickSight - data governance

Create managed datasets that give power users and authors the flexibility to perform self-serve analytics on data that you control.

Create datasets that:

- Can be shared with any user
- Automatically refresh
- Have row level security
- Users cannot modify
- Dynamically update with changes

Amazon QuickSight – secure data flow

Amazon Athena - security Controls

Authentication

- IAM federation
- Cross-account
- EC2 instance profile

Authorization

- IAM policies mapped to Roles these polices are passed all the way to storage layer
- Views with Glue Catalog resource policies

Audit

- All API calls are logged to CloudTrail
- S3 Access Logs can provide data access information

Data protection at rest

- CSE-KMS
- SSE-KMS
- SSE-S3
- Use separate KMS keys for source and destination buckets

Data protection in motion

- JDBC connections use TLS/SSL by default
- Data transfer between S3 and Athena is encrypted by TLS

Compliance Programs

- SOC 1,2,3
- HIPAA BAA

Amazon QuickSight - security controls

Authentication

- IAM federation
- QuickSight-only users
- Cross-account via Amazon S3
- MFA
- Differences between Standard and Enterprise

Authorization

- IAM policies
- Row-level Security

Audit

- Amazon CloudTrail
- Amazon S3 Access Logs

Data protection at rest

- Encrypt your source datasets and Amazon S3
- QuickSight Enterprise edition: data at rest in SPICE is also encrypted

Data protection in motion

- SSL/TLS
- Interface Endpoints to VPCs and Direct Connect

Compliance Programs

- HIPAA
- SOC2
- PCI-DSS
- ISO
- FedRAMP

Access existing registered data

Workflow – access existing data

DISCOVER

SUBSCRIBE

DELIVER

ANALYZE

Analyst

Data owner -Marketing

Analyst

Query Sales by Location

Access the user location data (user id, state)

Review and authorize specific columns

Setup grants in database

Analyze data

AWS Glue

Amazon Redshift

Amazon Athena

Amazon Redshift – secure data flow

Redshift federated authentication

Amazon Redshift federated authorization

- Setup Amazon Redshift DBGroups
 - For example CREATE Group 'XXX'
- Use Grants to setup authorization access
 - GRANT SELECT on table 'YYYY' to group 'group1'
- Configure SAML assertion for your IDP

```
<a href="https://redshift.amazon.com/SAML/Attributes/DbGroups">
```

- <AttributeValue>group1/AttributeValue>
- AttributeValue>group2/AttributeValue>
- AttributeValue>group3/AttributeValue>
- </Attribute>

Amazon Redshift audit logging

- Amazon Redshift API calls
- KMS API calls
- S3 calls

Amazon S3

- Connection logs
- User logs
- User activity logs

Best practices - Amazon Redshift security

Authentication

- IAM federation
- DB username and password

Authorization

- DB groups with grants
- Restrict access by IAM policy
- Use condition keys "ResourceTag" and "RequestTag"

Audit

- API logs to Amazon Cloudtrail
- Logs to Amazon S3
 - Connection logs
 - User logs
 - User activity logs

Data protection at rest

- KMS
- HSM AWS CloudHSM Classic
- Key rotation CMK, DEK

Data protection at motion

- SSL (ACM) Set "require_SSL = true" in parameter group
- FIPS 140-2 support

Compliance Programs

- SOC1,2,3
- PCI DSS Level 1
- FedRAMP
- HIPAA eligible with BAA

Workflow – build predictive model

DISCOVER

SUBSCRIBE

DELIVER

ANALYZE

Data scientist

Data Owner

Data Scientist

Want to predict sales by location

Access the user location data (user id, state)

Review and authorize specific columns

Pull data into notebook, develop and train model

Deploy and test model

AWS Deep Learning AMIs

Amazon EC2

Amazon SageMaker

Amazon SageMaker with Apache Spark

Best practices – Amazon Sagemaker security

Authentication

IAM federation

Authorization

Restrict access by IAM policy and condition keys

Audit

 API logs to Amazon Cloudtrail exception of InvokeEndpoint

Data protection at rest

- KMS based encryption for
 - Notebooks
 - Training jobs
 - Amazon S3 location to store models
 - Endpoint

re: Invent

Data protection at motion

- HTTPS for API/Console
- Notebooks
 - VPC enabled
 - Interface endpoint
 - Limit by IP
- Training jobs/Endpoints
 - VPC enabled

© 2018, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Compliance Programs

- PCI DSS
- HIPAA eligible with BAA
- ISO

amazon.com

Amazon.com's vision is to be the earth's most customer centric company; where people can find anything they want to buy online.

Challenge:

Load 500K+ transactions each day, and serve 300K+ queries/extracts each day from Amazon businsses (Amazon.com, Amazon Prime, Amazon Music, Amazon Alexa, Amazon Video, and Twitch).

Solution:

- Land data in S3 as a data lake
- Use Redshift as preferred SQL based analysis by business users, and EMR for machine learning

Amazon.com uses AWS for data lakes & analytics

amazon.com

- DynamoDB capturing all Amazon.com transactions
- Everything from DynamoDB, RDS PostgreSQL and Kinesis fed to a Amazon S3 data lake
- AWS Glue used to catalog the data
- Amazon Redshift used for all SQL-based queries, and Amazon EMR for all machine learning and big data processing
- End-users use Amazon
 QuickSight for visualizations

Summary

- Federate access
- Setup roles and responsibility matrix within your organization
- Leverage centralized data catalog
- Use both preemptive and detective controls
- Perform regular audits
- Secure storage, catalog and processing layers
- Incentivize teams to register datasets to catalog
- Streamline process between data producers and data consumers

Thank you!

Varun Rao Bhamidimarri vbhamidi@amazon.com Tony Nguyen aanwin@amazon.com

Please complete the session survey in the mobile app.

