Cloud Migration, Application Modernization and Security for Partners

Tom Laszewski
Matt Yanchyshyn
AWS Migration Methodology
Migration Challenges

- People, Process, Technology
- Knowledge & Training
- Not Primary Business Activity
- Attempting Too Much at Once
- Migration Experience
- Fear
Migration Methodology

Plan
- Discover
 - Assessment & Profiling
 - Prioritization
 - Data requirements & classification
 - Business logic & Infrastructure dependencies
- Design
 - Detailed migration plan
 - Estimate effort
 - Security & risk assessment
- Transform
 - Network topology
 - Migrate
 - Deploy
 - Validate
- Transition
 - Pilot testing
 - Transition to support
 - Release management
 - Cutover & Decommission
- Operate
 - Staff Training
 - Monitoring
 - Incident Management
 - Provisioning
- Optimize
 - Monitoring-driven optimization
 - Continuous Integration and Continuous Deployment

Build

Run

App Migration Assessment

Re-hosting (Lift & Shift)

App Portfolio Optimization

Re-platforming (Lift & Reshape)
Planning your Migration

Migrating to the cloud can take one of many paths
End-state Architecture
Design and architecture of the cloud environment is important to enable cloud benefits such as agility and cost savings.

<table>
<thead>
<tr>
<th>Networking</th>
<th>Security</th>
<th>Governance</th>
<th>Data Management</th>
<th>Monitoring</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Convergence of on-premises and cloud</td>
<td>• SSO</td>
<td>• Billing & cost management</td>
<td>• RPO/RTO</td>
<td>• Notifications & alerting</td>
</tr>
<tr>
<td>• Cloud-oriented protocols</td>
<td>• Access policies</td>
<td>• Service catalogs</td>
<td>• Retention policies</td>
<td>• Application level awareness</td>
</tr>
<tr>
<td>• IP scheme and addressing</td>
<td>• Least privilege</td>
<td>• Configuration management</td>
<td>• Replication</td>
<td>• Thresholds</td>
</tr>
<tr>
<td>• VPC and Account configuration</td>
<td>• Audits</td>
<td>• Architecture Standards</td>
<td>• Storage optimization</td>
<td>• Service desk integration</td>
</tr>
<tr>
<td></td>
<td>• Compliance</td>
<td>• SLA/SLO</td>
<td>• ILM</td>
<td></td>
</tr>
<tr>
<td></td>
<td>• Intrusion detection & prevention</td>
<td>• Procurement</td>
<td>• Data quality</td>
<td></td>
</tr>
<tr>
<td></td>
<td>• Logging</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
On-Premises Infrastructure Mapped to AWS

<table>
<thead>
<tr>
<th>Technology</th>
<th>On-Premises</th>
<th>AWS</th>
</tr>
</thead>
<tbody>
<tr>
<td>Network</td>
<td>VPN, MPLS</td>
<td>Amazon VPC, AWS Direct Connect</td>
</tr>
<tr>
<td>Storage</td>
<td>DAS, SAN, NAS, SSD</td>
<td>Amazon EBS, Amazon S3, Amazon EC2 Instance storage, distributed & clustered FS on Amazon EC2</td>
</tr>
<tr>
<td>Compute</td>
<td>Hardware, virtualization</td>
<td>Amazon EC2, Amazon ECS, Amazon Lambda</td>
</tr>
<tr>
<td>Content delivery</td>
<td>3rd party CDN</td>
<td>Amazon CloudFront</td>
</tr>
<tr>
<td>Databases</td>
<td>MS SQL Server, MySQL, Oracle, DB2, PostgreSQL, MongoDB, ...</td>
<td>Amazon RDS, Amazon DynamoDB, Amazon ElastiCache, DB software on Amazon EC2</td>
</tr>
<tr>
<td>Load balancing</td>
<td>Hardware and software load balancers</td>
<td>Amazon ELB, software load balancers</td>
</tr>
<tr>
<td>Scaling & cluster management</td>
<td>Hardware and software clustering tools</td>
<td>Auto Scaling, software clustering solutions</td>
</tr>
<tr>
<td>DNS</td>
<td>BIND, Windows Server, 3rd-party</td>
<td>Amazon Route 53, 3rd-party DNS software on EC2</td>
</tr>
<tr>
<td>Technology</td>
<td>On-Premises</td>
<td>AWS</td>
</tr>
<tr>
<td>--</td>
<td>--</td>
<td>---</td>
</tr>
<tr>
<td>Analytics & Data Warehouse</td>
<td>Hadoop, Vertica, Cassandra, specialized hardware and software</td>
<td>Amazon EMR, Amazon Redshift, software on Amazon EC2</td>
</tr>
<tr>
<td>Messaging and workflow</td>
<td>RabbitMQ, ActiveMQ, Kafka, …</td>
<td>Amazon SQS, Amazon SNS, Amazon SWF, software on EC2</td>
</tr>
<tr>
<td>Caching</td>
<td>Redis, Memcached, …</td>
<td>Amazon ElastiCache, Memcached, SAP Hana</td>
</tr>
<tr>
<td>Archiving</td>
<td>Tape library, off-site data storage</td>
<td>Amazon S3, Amazon Glacier</td>
</tr>
<tr>
<td>Email</td>
<td>Email software</td>
<td>Amazon SES</td>
</tr>
<tr>
<td>Identity, authorization & authentication</td>
<td>AD/ADFS, LDAP, SAML, 3rd-party…</td>
<td>AWS IAM/STS, Amazon Cognito, Amazon Directory Service, AD & LDAP on Amazon EC2</td>
</tr>
<tr>
<td>Deployment & Configuration Management</td>
<td>Chef, Puppet, Salt, Ansible, PowerShell DSC</td>
<td>AWS CloudFormation, AWS OpsWorks, AWS Elastic Beanstalk, AWS CodeDeploy, AWS ECS,</td>
</tr>
<tr>
<td>Management and monitoring</td>
<td>CA, BMC, Rightscale</td>
<td>Amazon CloudWatch, Amazon Config, Amazon CloudTrail, AWS Trusted Advisor</td>
</tr>
</tbody>
</table>
Security comes first!
AWS is responsible for the security of the cloud
Customers configure their security in the cloud.

Customer applications & content
- Platform, Applications, Identity & Access Management
- Operating System, Network, & Firewall Configuration
- Client-side Data Encryption
- Server-side Data Encryption
- Network Traffic Protection

AWS Foundation Services
- Compute
- Storage
- Database
- Networking

AWS Global Infrastructure
- Availability Zones
- Regions
- Edge Locations
AWS Security Offerings

Auditability
- Compliance reports

Visibility
- AWS CloudWatch
- AWS CloudTrail
- AWS Config
- “Describe” APIs

Control
- AWS IAM
- AWS CloudHSM
- AWS CloudFormation
- AWS KMS
Defense-in-Depth

Physical
- AWS Compliance Program
- Third Party Attestations

Network
- Security Groups
- VPC Configuration
- Web Application Firewalls
- Bastion Hosts
- Encryption In-Transit

Data Security
- Logical Access Controls
- User Authentication
- Encryption At-Rest

System Security
- Hardened AMIs
- OS and App Patch Mgmt.
- IAM Roles for EC2
- IAM Credentials

Encryption
- In-Transit
- At-Rest

DATA
Encryption: Data at Rest

Volume Encryption
- EBS Encryption
- OS tools
- AWS Marketplace/Partner

Object Encryption
- S3 Server Side Encryption (SSE)
- S3 SSE w/ Customer Provided Keys
- Client-Side Encryption

Database Encryption
- RDS MSSQL TDE
- RDS ORACLE TDE/HSM
- RDS MYSQL KMS
- RDS PostgreSQL KMS
- Redshift Encryption
Built-In Firewall: Security Groups and NACLs

- **VPC Security Groups** (mandatory)
 - Instance level, stateful
 - Supports ALLOW rules only
 - Default deny inbound, allow outbound
 - Use as “whitelist” – least privilege

- **VPC NACLs** (optional)
 - Subnet level, stateless
 - Supports ALLOW and DENY
 - Default allow all
 - Use as “blacklist”/“guardrails” (port 135, 21, 23…)

- Separation of duties
- Changes audited via AWS CloudTrail
- Additional cost for SGs/NACLs: $0
AWS partner solutions extend & enhance security

- Some examples:
 - Cisco CSR (VPN)
 - Sophos UTM (firewall, …)
 - Alert Logic Web Security Manager (WAF)
 - Alert Logic Threat Manager (NIDS)
 - Trend Micro Deep Security (IDPS)
 - Trend Micro SecureCloud (encryption)
 - Dome9 SecOps (security group audit & management)
 - …
Migration Approach & Best Practices
Identifying Applications to Move

Standalone applications are **easy** to move

Application with **loosely coupled SOA-based** integrations are **good candidates**

Tightly integrated application needs more planning

‘Low hanging fruit’
- Dev/Test applications, Self-contained Web Applications (LAMP stack), social Media Product Marketing Campaigns, training Environments, Pre-sales Demo Portal, Software Downloads, Trial Applications

Watch out for
- 32 bit, non-Linux/Windows, multi-cast (Oracle RAC), client/server applications, engineered systems (Exadata, Netezza), massive file servers, vertically challenged software/applications
Getting a bread box estimate: Minimum information

Compute: Number of servers/VMs including RAM, CPU, OS, and boot drive size (Amazon EC2)

Storage mapping to transactional, backup, archival, and log/file system/applications (Amazon EBS, Amazon Glacier, and Amazon S3)

Region where processing is happening

Data transfer out for **Networking**

Internet or dedicated **Networking** including security requirements (Amazon Direct Connect and VPN)
Getting a bread box estimate: Nice to have

Backup requirements for each workload that can not be supported by EBS Snapshots

HA requirements for each workload (ELB, Route53)

Scalability requirements for each workload (ELB, Route53, Auto Scaling, CloudFront)

DR requirements for each workload

Storage IOPS requirements for each workload

Compute requirements for management/monitoring
Getting a bread box estimate: Really Nice

Workload stratification file servers, security, RDBMS, ERP, Big data, security, management/monitoring etc.

HIPPA and PCI requirements for each workload

HPC requirements for each workload

Extremely high **CPU, Memory** requirements

Top **3rd party vendors** for packaged apps
IDS/IPS, WAF, management, monitoring, logging, etc.)
Invest in Proof of Concept Early

Proof of concept will **answer** tons of **questions** and get your feet wet with AWS **quickly**

Will help identify **gaps** and **touch points**

Give you a good **estimation** of the migration costs

Give you a good **estimation** of the AWS runtime costs
Migrating Data into AWS Cloud

- **File transfer** to Amazon S3 or EC2 using S/FTP, SCP, UDP, Attunity
- **NFS** mount accessible from on premise and AWS
- Configure on-premises **backup application** (like NetBackup, CA, CommVault, Riverbed) to use Amazon S3
- **AWS Storage Gateway** for asynchronous backup to Amazon S3
- **AWS Import/Export service**: Ship your disk to AWS
- **Database backup** tools like Oracle Secure Back
- **Database replication** tools like GoldenGate, DbVisit
- **AWS Direct Connect** 100 Mbps to 10 Gbps
Migrating Data onto AWS

Data Size* relative to internet bandwidth and latency

Data Velocity Required

GBs

One-time upload w/ constant delta updates

TBs

UDP Transfer Software (e.g., Aspera, Tsunami, ...)
Attunity Cloudbeam
AWS Storage Gateway,
Riverbed, NFS

Transfer to S3 Over Internet

AWS Import / Export

Days

Hours

* relative to internet bandwidth and latency
Enforce consistent security on your hosts

Configure and harden EC2 instances based on security and compliance needs

- Host-based Protection Software
- Restrict Access Where Possible
- Connect to Existing Services

AMI catalog -> Launch instance -> EC2 -> Configure instance

Your instance

- User administration
- Whitelisting and integrity
- Malware and HIPS
- Vulnerability management
- Audit and logging
- Hardening
- Operating system

Configure and secure EC2 instances according to your needs.
Separate static assets & move servers away from the edge

- Inbound HTTP
- CloudFront
- Amazon S3
- WAF
- Dynamic
- Static
- App
- Peering
- VPC
Identity & Access Management

Create appropriate principles, authorization and privileges for AWS resources

AWS Identify and Access Management

- User
- User
- User
- Groups
- Roles
- Policies

Multi-Factor Authentication

- Hardware
- Virtual
- IAM AWS Administrative Users
- Root Account

Note: Always associate the account owner ID with an MFA device and store it in a secured place!
AWS IAM Hierarchy of Privileges

Enforce principle of least privilege with Identity and Access Management (IAM) users, groups, and policies and temporary credentials

<table>
<thead>
<tr>
<th>Permissions</th>
<th>Example</th>
</tr>
</thead>
</table>
| Unrestricted access to all enabled services and resources. | Action: `*`
Effect: Allow
Resource: `*`
(implicit) |
| Access restricted by Group and User policies | Action: `[‘s3:*’,’sts:Get*’]`
Effect: Allow
Resource: `*` |
| Access restricted by generating identity and further by policies used to generate token | Action: `[‘s3:Get*’]`
Effect: Allow
Resource: `arn:aws:s3:::mybucket/*` |
Principle of least privilege with IAM

• Login to an account with a less privileged user
 – Read-only
 – EC2 Launch-only

• Change role for privileged action
 – Administer IAM
 – Terminate Instance
 – Delete snapshots

Protection against accidents or mistakes
(e.g. similar to DisableApiTermination=true)
Consolidate your IAM users

- Put all IAM users and groups in one account
- All other accounts use AWS IAM Roles

Best Practices:
- Tie into consolidated billing hierarchy
- Users in IAM account are only authorized to assume roles in other accounts
- No AWS-billable resources in this account
Governance through IAM policies

... "Effect": "Deny",
"Action": "ec2:RunInstances",
"Resource": [
],
"Condition": {
 "ArnNotEquals": {
 }
}
],
"Effect": "Allow",
"Action": "ec2:RunInstances",
"Resource": [
 "arn:aws:ec2:region:account:security-group/sg-12345678"
] }
"Condition": {
 "StringEquals": {
 "ec2:ResourceTag/BillingCode": "4000"
 },
 "StringEquals": {
 "ec2:ResourceTag/Environment": "Prod"
 }
...
Implementing “smart” AWS policies

• The 5 W’s of auditability:
 – Who?
 – What?
 – Where?
 – When?
 – Why?

 Controlled by AWS IAM

 Not Controlled by IAM

• What we really want is an “if and only if” statement:
 – You can deploy this change in production “if and only if” it actually worked in test
Federate with AWS Directory Service & IAM

AWS Directory Services

- Directory Users
 - IAM_Admins
 - Read_Only
 - EC2_Admin
 - Group ‘n’

- Directory Groups
 - IAM_Admins
 - Read_Only
 - EC2_Admin
 - Role ‘n’

- IAM Role Mapping
 - IAM_Admin
 - Read_Only
 - EC2_Admin

- Role ‘n’

Mgmt Acct

Acct 1
- IAM Roles
 - IAM_Admin
 - Read_Only
 - EC2_Admin

Acct 2
- IAM Roles
 - IAM_Admin
 - Read_Only
 - EC2_Admin

Acct ‘n’
- IAM Roles
 - IAM_Admin
 - Read_Only
 - EC2_Admin
 - Role ‘n’

Amazon Web Services management console

Forgot Password?
Case Studies
Case study 1: Cognizant & HIPAA
Case study 2: ScienceLogic & Kellogg