

The Evolution of Identity and Access Management on AWS

Greg McConnel, Solutions Architect

Webinar prerequisites

To get the most out of this session, you must be comfortable with several **building blocks**:

AWS IAM

Roles

Policies

AWS STS

Long-term
Access Keys

Temporary
Security
Credentials

Evolution of Identity and Access Management on AWS

Root User

Users, Groups &
Roles

Identity
Federation

Evolution of Identity and Access Management on AWS

Root User

Root User

Root User

The AWS Account Root User

When you first create an Amazon Web Services (AWS) account, you begin with a single sign-in identity that has complete access to all AWS services and resources in the account. This identity is called the AWS account *root user* and is accessed by signing in with the email address and password that you used to create the account.

Important

We strongly recommend that you **do not use the root user for your everyday tasks, even the administrative ones.** Instead, adhere to the **best practice of using the root user only to create your first IAM user.** Then **securely lock away the root user credentials and use them to perform only a few account and service management tasks.** To view the tasks that require you to sign in as the root user, see [AWS Tasks That Require Root User](#). For a tutorial on how to set up an administrator for daily use, see [Creating Your First IAM Admin User and Group](#).

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_root-user.html

Evolution of Identity and Access Management on AWS

Users, Groups &
Roles

IAM Users/Groups/Roles

IAM Users/Groups/Roles

IAM Users/Groups/Roles

Evolution of Identity and Access Management on AWS

Identity Federation

Corporate Identity

Identity Provider

Identity Federation

Agenda:

- * Evolution of Identity Management
- * Identity Federation Primer
- * Two Demos

Identity Federation Benefits

- Help manage AWS at scale (but you will need automation)
- Align corporate user provisioning and de-provisioning with AWS identity and access management
- Centralize entitlement management
- Ease of access for users

Identity Federation Benefits

Users

Before:

Unique credentials

After:

**Single
Sign-on**

Security

Long-term Access Keys

**Temporary Security
Credentials**

Compliance

One-off

**Aligned
with Internal
Controls**

Agenda:

- * Evolution of Identity Management
- * Identity Federation Primer
- * Two Demos

Demo 1 – SAML Federation with ADFS

Demo 1: SAML-Based Identity Federation Using ADFS

Demo 1: SAML-Based Identity Federation Using ADFS

Demo 1: SAML-Based Identity Federation Using ADFS

Demo 1: SAML-Based Identity Federation Using ADFS

Demo 2 – AWS SSO

Demo 2: Identity Federation Using SSO

Demo 2: Identity Federation Using SSO

Next Steps

- Lock down the Root user
- Investigate identity federation using your current identity provider, a 3rd party provider or consider AWS SSO
 - https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_providers_saml_3rd-party.html
 - <https://aws.amazon.com/single-sign-on/>

Resources

PowerShell scripts to automate SAML Federation Setup (AD FS 3.0 on Windows Server 2012 R2)	https://aws.amazon.com/blogs/security/how-to-set-up-sso-to-the-aws-management-console-for-multiple-accounts-by-using-ad-fs-and-saml-2-0/
Solution to resolve issues with ADFS certificate expiration	https://aws.amazon.com/blogs/security/how-to-set-up-uninterrupted-federated-user-access-to-aws-using-ad-fs/
How to install new certificates into ADFS	https://blogs.technet.microsoft.com/rmilne/2016/03/21/updating-windows-server-2012-r2-adfs-ssl-and-service-certificates/
PowerShell and SAML	https://aws.amazon.com/blogs/security/how-to-set-up-federated-api-access-to-aws-by-using-windows-powershell/
Troubleshooting SAML	http://docs.aws.amazon.com/IAM/latest/UserGuide/troubleshoot_saml.html http://docs.aws.amazon.com/IAM/latest/UserGuide/troubleshoot_saml_view-saml-response.html
SAML Information	http://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_providers_create_saml_assertions.html
SAML with Shibboleth	https://d0.awsstatic.com/whitepapers/aws-whitepaper-single-sign-on-integrating-aws-open-ldap-and-shibboleth.pdf
API/CLI Access via SAML (ADFS 2)	https://aws.amazon.com/blogs/security/how-to-implement-federated-api-and-cli-access-using-saml-2-0-and-ad-fs/
API/CLI Access via SAML (ADFS 3)	https://aws.amazon.com/blogs/security/how-to-implement-a-general-solution-for-federated-apicli-access-using-saml-2-0/
AWS CLI tool for getting temp creds via Identity Federation	https://github.com/awslabs/awsprocesscreds
Okta SAML Federation for CLI/API with MFA	https://github.com/oktadeveloper/okta-aws-cli-assume-role
Identity federation and AppStream 2.0	https://aws.amazon.com/blogs/compute/enabling-identity-federation-with-ad-fs-3-0-and-amazon-appstream-2-0/
3rd Party Identity Provider Information	http://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_providers_saml_3rd-party.html

Thank you!