

This is a company that is using data to deliver health intelligence.

Agenda

- Overview of Amazon S3
- Managing your cloud storage
- Securing access to your cloud storage
- · Adding layers of protection to retain your data
- Achieving high levels of performance
- HLI is using data to deliver health intelligence

Amazon S3 is designed to be a durable object store with 11 nines of availability, you can also scale to Petabytes and Exabytes using S3. You have 3 different ways to encrypt your objects in S3, you can use server side managed by you the customer where you provide the key, or use the AWS KMS service to encrypt your objects. We also have compliance offerings like Federand, HIPAA, or PCI compliance using S3 storage. For Query In Place, we have Amazon Athena and Amazon Redshift Spectrum that both allow you to analyze data using SQL across S3 and taking in data from your data warehouse without requiring you to extract or load that data in any other service. We also have *Flexible Mgt tools* for better storage visibility, monitor, set alarms. Our Ecosystem consists of 3rd party services and in-house services.

Choice of Storage Classes

Amazon S3 Standard

Amazon S3 Standard-Infrequent Access

Amazon Glacier

Active data

Milliseconds

From 2.1¢-GB/mo.

Infrequently accessed data
Milliseconds
1.25¢-GB/mo.

Archive data

Minutes to hours

0.4¢-GB/mo.

2017, Amazon Web Services, Inc. or its Affiliates, All rights reserved

Durability and Availability

Regional services:

- Data written across three physical availability zones (AZs)
- Data remains durable even in the event of an entire AZ failure

Designed for:

- Durability: 99.999999999%
- Availability:
 - Amazon S3 Standard: 99.99%
 - Amazon S3-IA: 99.9%

Collins to the Section of the Collins of

Storage Management

Cross-Region Replication

Lifecycle Policies

Event Notifications

Object Tags

Amazon CloudWatch Request Metrics

Amazon S3 Inventory

Storage Class Analysis

AWS CloudTrail Data Events

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

aws

Object Tags

Easily manage and control access for Amazon S3 objects

Access Control

Lifecycle Policies

Analysis

- Tag your objects with key-value pairs
- Classify your data with tags that can be edited at any time
- Filter objects for storage class analysis and CloudWatch request metrics
- Define access and lifecycle policies based on tags

You can add up to 10 tags per object stored in S3, this can be used for several analytics use cases like changing the tags to the S3 objects to control access over time without changing the data. Bucket policies allows you to set access policies and IAM User Roles policies based on the 'what tagged objects should this user have access to?'. You can write Lifecycle policies (to transition or expire storage) per bucket or prefix level depending on how granular you want to control your lifecycle policies. You can now also use tags for this as well by attaching tags to objects with a specific lifecycle policy so that only those tagged objects will be affected.

AlertLogic is using tags on S3 objects in a very clever way, they have a number of N customers stored in a single S3 bucket. They can have 950 customers worth of data stored in a single S3 bucket, they then use tags to keep track of which customer data is a particular object and when was that data originally created. They used the **creationDate** and **lastSeenDate** as tags on objects and have policies that move the data to long term storage options when it hasn't been accessed in say '3 months'.

How do we know that 30 days is the number of days to move to infrequent access and 90 days is the number of days to move to longer term storage like Athena for S3 objects?

This is what you will see in the S3 console when you set this up.

This is a way to list out all the objects in an S3 bucket or an S3 prefix. This is a feature that you configure to have a list of S3 buckets and their associated metadata delivered to you, you can then do advanced analytics on the list.

Client-Side encryption is when you encrypt the data object before uploading it into S3, but you can also let AWS do the data object encryption for you on the *Server-Side* before storing it in S3.

SSE-S3 means that AWS manages the data and master keys, you just specify whether you want the data encrypted when they are uploaded. This is encryption at REST so keep in mind that when an authorized request comes in to read your object, AWS is going to decrypt the object and then deliver it to the requesting party.

SSE-C is server-side encryption customer, it refers to you providing and managing the customer key, so with your request for retrieval you will have to specify the encryption key and AWS will use the key that you provide to encrypt or decrypt the object depending on if it is a PUT or a GET.

SSE-KMS is the Key Management Service, with KMS there is a data key used in S3 to encrypt your data and there is a master key that is retained in the KMS service. Customers need approval and authorization before they can read the objects from S3, they also need the permissions from the KMS service before they can get access to the master key they need to decrypt the object when they get it.

Encryption by Default New

Automatically encrypts all objects written to your Amazon S3 bucket

- Choose SSE-S3 or SSE-KMS
- Makes it easy to satisfy compliance needs

117, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Security

Resource-based

- Object Access Control Lists (ACLs)
- · Bucket Access Control Lists (ACLs)
- · Bucket policies

User-based

· Identity and Access Management (IAM) policies

Above are the few different options and levels that you can manage for doing security on your S3 buckets. Let us now see how to use these options and how a request to your S3 bucket is authorized. **Bucket ACLs** are best recommended to be used for a S3 bucket logging group like for log delivery from Amazon S3 to write those logs.

When you add a prefix to your object key name like a '/' for organizing your folder, it will look like a folder as above.

If the IAM Role trying to access your S3 bucket does not have access to S3 or does not have access to your account, then the request is denied immediately. If an account is trying to access your S3 bucket, then we will look at the Bucket context's policy and bucket ACL to determine access.

There is an additional layer when using the Object level, we will look at the object context and the object ACL.

When you add a prefix to an object, it gets stored in a folder with other objects that have that prefix as above. We can then create and write S3 bucket policies for the folder as a whole and then for individual subfolders if needed.

To manage a user at the *Prefix level*, in this case the prefix *examplebucket*/Alice. This User policy will grant PUT, GET, DELETE permissions to a particular user called Alice. The S3 Resource allowed is for the objects within the folder in examplebucket/Alice/*, the user Alice can now interact with that particular subset of S3 objects.

Next, we will talk about *Object Tags* on your S3 objects level. Here we are adding a *Condition* attribute to the policy, we want a user to be able to get all the Objects that are associated with the Project called *Delta*. Project delta might start very small and grow over time to a very large project, we just continue to tag all the S3 objects associated with the project so that permitted users can see and use them. When Project Delta ends, we can go ahead and just simply delete all the tags on the objects or even delete all the objects themselves in addition to all the user permissions associated to Project Delta.

Data Events in CloudTrail can be turned on to start looking at object level activity and recording the GET, PUT, DELETE events to the buckets. You can automate alerts using this approach. We can set up lambda functions to revert unwanted events back to their intended state.

Amazon Macie New

A security service that uses machine learning to automatically discover, classify, and protect sensitive data in AWS

- Recognizes sensitive data
- Continuously monitors data access
- Provides dashboards and alerts

re:Invent

0 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Data Protection

Cross-Region Replication

Versioning

re:Invent

Multi-Factor Authentication

Cross-Region Replication

Automatically replicate data to any other AWS Region

- Replicate by object, bucket, or prefix
- Support for SSE-KMS encrypted objects
- Ownership overwrite New
 - · Change the object owner in the destination region

Versioning

Protect your data from accidental deletion

- New version with every upload
- Protects from unintended user deletes
- Easy retrieval of deleted objects

Versioning protects your data from accidental deletion, by creating new versions of your object every time you overwrite a particular object key like the version number. You can then go back and use the particular object key name you want to get that particular version.

Multi-Factor Authentication (MFA)

Adds another layer of protection for deleting objects or changing the versioning state of the bucket

Requires two forms of authentication:

Your security credentials

Unique code from an approved authentication device

Performance

Tips for Object Key-Naming

Amazon S3 Transfer Acceleration

Additional Best Practices

Getting High Throughput with Amazon S3

Amazon S3 automatically scales to thousands of requests per second per prefix based on your steady state traffic

- Amazon S3 automatically partitions your prefixes within hours adjusting to increases in request rates
- Consider using a three- or four-character hash

Using a Three- or Four-Character Hash

Due to recent Amazon S3 performance enhancements, most customers no longer need to worry about introducing entropy in key names

examplebucket/232a-2017-26-05-15-00-00/cust1234234/photo1.jpg examplebucket/7b54-2017-26-05-15-00-00/cust3857422/photo2.jpg examplebucket/921c-2017-26-05-15-00-00/cust1248473/photo2.jpg

A bit more LIST friendly:

examplebucket/animations/232a-2017-26-05-15-00-00/cust1234234/animation1.obj examplebucket/videos/ba65-2017-26-05-15-00-00/cust8474937/video2.mpg examplebucket/photos/8761-2017-26-05-15-00-00/cust1248473/photo3.jpg

Random hash should come before patterns such as dates and sequential IDs Always first ensure that your application can accommodate

This is how you can add the hash to your buckets. Object keys are stored in an index in an AWS region, and if you are constantly writing the same object keys repeatedly like for a year 2017 or a day 12, this will place all those objects close together within the same partition or index. So, if you are also doing a lot of reads on those objects, you might start to see some performance slowdowns. You can make this better by putting a *hash* in front of your object key names as above to add some randomness and spread the data around better. You can also add prefixes like the <code>/animations/<hash></code> for specific buckets that might get a high traffic.

Faster Uploads Over Long Distances with Amazon S3 Transfer Acceleration No firewall changes or client software Longer distances, more benefit Faster or no additional charge 101 global edge locations

You can specify that you want to use this feature for your S3 bucket

re:Invent

Human Longevity Inc.

Katie Lamkin, Software Engineer

The Premier Health Intelligence Provider Extending the quality and longevity of life

Human longevity is a human genomics company founded by Craig Venter in 2013, it gathers quality genomic data as well as Phenotypic data at petabyte scale. They perform a whole genomic sequencing in order to make discoveries in part of the genome in addition with phenotypic data like a full body MRI, brain scan, CT scans, height weight, etc. This provides preventive healthcare.

Our Mission

Human Longevity, Inc. (HLI), was founded by leaders in genomics with the ultimate goal of giving everyone access to the power of data-driven health intelligence.

HLI combines state-of-the-art DNA sequencing and expert analysis with machine learning, to help change medicine to a more data-driven science. With a multidisciplinary team of research scientists, computing experts and physicians, we are empowering every part of the healthcare system to work more efficiently.

BRINGING HEALTH INTELLIGENCE TO LIFE.

Merging Genomics with Phenotype Data to Deliver Health Intelligence

We then sequence their genome and do analysis on it that are given back to them in their 'health intelligence' report containing potential cancer or neurological risks, ancestry, etc.

HLI Sequencing Laboratory

Microbiomes are the bacteria in the gut that also get sequenced. This adds up to about 6Pb of data in S3 and 10Pb in Glacier.

Analysis Output

To get the data, we put the samples into our sequencer and it dumps the data in our local aspire storage that will upload that data into S3. Those files can be up to 400,000 BCL files that all get compressed into a file that is about 600GB in size. When this 600GB file gets dropped into S3, it triggers our primary analysis platform that takes those 400,000 BCL files and turns them into the overall genome file which is about 200GB. After the primary analysis is done, a lambda gets triggered checks what is the next workflow that needs to be run like a secondary analysis step that then gets triggered. After all required workflow gets completed, all the analysis data again gets dumped into S3.

We then have professionals that map the phenomic data into specific ontologies and the result of their work again gets dumped into S3 as well. S3 is the merging ground for both genomic and phenotypic data.

Business Needs

Default Business Case	Rule
Patient or partner allows access to data	Not restricted
Edge Business Case	Rule
Patient or partner denies access to data	Completely restricted
Partner only allows our research team access to data	Restricted to all but our research team
Partner allows HLI ownership of data after an allotted period of time	Restricted to all, but after that allotted time period, data is not restricted

There are 4 main business needs to securing our data.

Amazon S3 Object Tags and IAM Managed

Policies

Translated the business need into using Amazon S3 object tags and IAM managed policies to allow access to specific data

The 3 tags we use on the S3 buckets for access management that we use are *rights*, *restriction*, *project-id*.

Serverless Solution

We needed an automatic solution for tagging the millions of files as appropriate, we used a serverless solution for doing this tagging as above. Once a workflow completes and has uploaded its files to S3, an SMS message gets sent off and that triggers a Step Function that has a series controlled parallel lambdas that gets triggered to go to their respective S3 buckets and tag all the files. Each of the individual lambdas will hit our own API to gather the list of files that they need to tag and what to tag them with, then they will go out and get the files, unpack them, and tag all the files in S3.

IAM Managed Policy: Flow Chart

We have 2 different types of IAM policies, Implicit Allow and Implicit Deny.

IAM Managed Policy: Implicit Allow

- Deny read access:
 - Rights tag = false AND Restriction tag = true
- · Override rule:
 - Project-id tag = pj-1234

```
"Version": "2012-10-17",
"Statement": [
 "Sid": "S3RestrictedRead",
 "Effect": "Allow",
 "Action": [
 "s3:GetObject",
 "s3:GetObjectVersion"
 "arn:aws:s3:::hli-bucket/*"
 "Condition": {
 "StringNotEquals": {
 "s3:ExistingObjectTag/rights": "false",
 "s3:ExistingObjectTag/restriction": "true"
 "StringEquals": {
 "s3:ExistingObjectTag/project-id": "pj-1234"
 }
1
```


re:Invent

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

IAM Managed Policy: Implicit Deny

- Allow read access:
 - Rights tag = true AND Restriction tag = false
- · Override rule:
 - Project-id tag = pj-1234

```
"Version": "2812-18-17",
"Statement": [
 "Sid": "SiMestrictedRead",
 "Effect": "Allow",
 "Action": [
 "side100ject",
 "side100ject",
 "side100ject",
 "side100jectVersion"
 ],
 "Resource": [
 "StringEquals": {
 "SifixistingObjectTag/rights": "true",
 "sid:ExistingObjectTag/rights": "false"
 }
},


{
 "Sid": "S3ProjectRead",
 "Effect": "Allow",
 "Action": [
 "sid:ExistingObject",
 "side100ject",
 "side100jectTag/project-id": "pj-1234"
 }
}
```


0 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

HLI Achievements: Algorithms, Tools, and Methods

We have done a lot with the data so far, we have created an open search tool that aggregates all the files that we have been granted open access to and built a search tool on top of them to allow easy insights and querying both the genomic and phenotypic data. we can also do queries based on demographics, age, genome variants to build graphs and insights.

