

Athenz:

**The Open-Source Solution
to Provide Access Control in Dynamic Infrastructures**

Tatsuya Yano / Yahoo Japan Corporation

Athenz: Open Source System

Created by Yahoo Inc.

- **Service Authentication**
 - Provide secure identity in the form x.509 certificate to every workload / service in modern environments
- **Authorization**
 - Provides fine-grained Role Based Access Control (RBAC)

Service Authentication

Authentication

- User Authentication
 - AD / LDAP / Okta / etc
- Service Authentication
 - Instances within a service with a unique identity to enable secure communication
 - IP / Networks ACLs / iptable
 - Mutual TLS with x.509 certificates

Why does this matter?

- Many persistent large scale infrastructure problems are rooted in identity and policy
 - Network ACL complexity
 - Federated “Single” Sign On (SSO) systems
 - Headless/Automation users
 - Shared secrets

Certificate Based Authentication

- Every instance / service in your cloud has its own identity
- Stronger security by Mutual TLS Authentication
- Short Lived Certificates

Copper Argos

- Generalized model for authorized service providers to launch other service identities in an authorized way through a callback-based verification model.

Providers

OpenStack

Kubernetes

Screwdriver

Amazon EC2

AWS ECS

AWS Lambda

Bootstrapping Athenz Identity

Authorization

Athenz Data Model

Single source of truth

- Most infrastructures in Cloud computing environments (e.g. Kubernetes, OpenStack, AWS, etc) have their own system of access control.
- Athenz provides interface to integrate with each infrastructure to run multi environments with a single access control model.

Cloud computing environments

OpenStack

Kubernetes

Screwdriver

Amazon EC2

AWS ECS

AWS Lambda

Authorization - Centralized Access Control

Authorization - Decentralized Access Control

Demo

Advantages of Athenz

- To provide service identity X.509 certificates for services running in common providers like Kubernetes, OpenStack or AWS that can be used for mutual TLS authentication.
- To have precise and frequently configurable access controls with single source of truth.

Future plans

- To support SPIFFE ID in SAN field of x509 certificate
- To integrate with Istio envoy for authorization

Resources

- Athenz Website : <http://www.athenz.io>
- Athenz Github: <https://github.com/yahoo/athenz>
- Athenz Slack Channel: <https://athenz.slack.com/>
- Athenz Discussion Groups:
 - Google Group: [Athenz-Users](#)
- Questions or Comments:
 - Tatsuya Yano: tatyano@yahoo-corp.jp

Join US

<http://www.athenz.io>

Q & A

THE LINUX FOUNDATION
OPEN SOURCE SUMMIT
JAPAN

AUTOMOTIVE
LINUX SUMMIT

