

AWS Transfer Family (SFTP, FTP, FTPS) - Step by Step Implementation Process

- Setup the prerequisites for AWS transfer for SFTP
 - 1. S3 bucket
 - 2. EC2 instances (Linux and Windows)
- Create an AWS IAM role and policy
 - 1. Edit the policy to provide the S3 access
- Create the SFTP server
 - 1. Create users
 - 2. Create and assign public keys
- Test the file transfer from both the Linux and Windows' SFTP clients

AWS Transfer Family Architecture Diagram

1. Create a bucket with the default properties

2. Create VPC and two EC2 instances (Linux and Windows) with SSH and RDP

3. Create AWS IAM roles and policies from the IAM console (Choose AWS service as Transfer)

The policy to access the S3 bucket

```
"Version": "2012-10-17",
"Statement": [
  {
 "Sid": "AllowListingOfUserFolder",
 "Action": [
 "s3:ListBucket"
 ],
 "Effect": "Allow",
 "Resource": [
 "arn:aws:s3:::mm-transfer-family-06202022"
 ]
  },
 "Sid": "HomeDirObjectAccess",
 "Effect": "Allow",
 "Action": [
 "s3:PutObject",
 "s3:GetObject",
 "s3:DeleteObject",
 "s3:DeleteObjectVersion",
 "s3:GetBucketLocation",
 "s3:GetObjectVersion",
 "s3:GetObjectACL",
 "s3:PutObjectACL"
 ],
 "Resource": "arn:aws:s3:::mm-transfer-family-06202022/*"
  }
```


{

```
1
 Policies > mm-transfer-family-policy-cwlog
 Identity and Access
 Management (IAM)
 Delete policy
 Summary
 Dashboard
 Description
 mm-transfer-family-policy-cwlog
 User groups
 Permissions
 Policy usage
 Policy versions
 Users
 Policy summary { } JSON
 Roles
 "Version": "2012-10-17",
"Statement": [
 Identity providers
 "Sid": "VisualEditor0",
"Effect": "Allow",
"Action": [
 ▼ Access reports
 Access analyzer
 "logs:CreateLogStream",
 Archive rules
 Analyzers
 The policy to access the cloud watch logs
{
```

```
"Version": "2012-10-17",


"Statement": [


{
 "Sid": "VisualEditor0",
 "Effect": "Allow",
 "Action": [
 "logs:CreateLogStream",
 "logs:DescribeLogStreams",
 "logs:CreateLogGroup",
 "logs:PutLogEvents"
 ],
 "Resource": "arn:aws:logs:*:*:log-group:/aws/transfer/*"
 }
]
```


Create two roles and attached the above two policies (Choose AWS service as Transfer)

4. Create the SFTP server, Users, Public Keys and Assign the keys

How to generate the public key from the Linux machine?

Log in to your EC2 machine-

PuTTY (inactive)


```
Using username "ec2-user".
Authenticating with public key "imported-openssh-key"


__| __| __| __|
__| ( / Amazon Linux 2 AMI
__|\__|
```

Generate the key with the below command-

Copy the content of key.pub and assign the public key, and the add the user-

5. Test the file transfer from the Linux SFTP client

```
-rw------ 1 ec2-user ec2-user 16/9 Jun 20 23:00 key
-rw-r--r-- 1 ec2-user ec2-user 433 Jun 20 23:10 key.pub
-rwxrwxrwx 1 ec2-user ec2-user 24 Jun 20 23:12 mm-testfile-1
-rwxrwxrwx 1 ec2-user ec2-user 20 Jun 20 23:13 mm-testfile-2
[ec2-user@ip-172-31-44-55 ~]$ sftp -i key mm-transfer-family-userl@s-7c4683a87588464f9.server.transfer.eu-west-1.amazon
aws.com
Warning: Permanently added the RSA host key for IP address '52.50.37.211' to the list of known hosts.
Connected to s-7c4683a87588464f9.server.transfer.eu-west-1.amazonaws.com.
sftp> put mm-testfile-1
Uploading mm-testfile-1 to /mm-transfer-family-06202022/mm-transfer-family-userl/mm-testfile-1
mm-testfile-1
100% 24 3.3KB/s 00:00
sftp> put mm-testfile-2
Uploading mm-testfile-2 to /mm-transfer-family-06202022/mm-transfer-family-userl/mm-testfile-2
mm-testfile-2
100% 20 11.5KB/s 00:00
sftp> [
```

Connect to the server as

sftp -i key <u>mm-transfer-family-user1@s-7c4683a87588464f9.server.transfer.eu-west-1.amazonaws.com</u>

where, mm-transfer-family-user1 is the user name and

s-7c4683a87588464f9.server.transfer.eu-west-1.amazonaws.com is the Linux host name

And then PUT the two files as

put mm-testfile-1, put mm-testfile-2

Check whether two files are uploaded into the S3 bucket-

Now test the same process using the Windows' machine -

Log-in (RDP) to the Windows' server

Open PuTTY key generator and generate the keys as

Generate and copy the public key and save the private key (as .ppk) in your local machine

Assign the public key here

Then you will see there will be two public keys, as

Now transfer the files using WinSCP as

And check the file whether it's uploaded into the S3 bucket

