

Security & SRE: Natural Force Multipliers

SREcon18

Cory Scott

CHIEF INFORMATION SECURITY OFFICER

Why should Security and SRE
be so closely aligned?

LinkedIn's Engineering Hierarchy of Needs

"the fox knows many things,
but the hedgehog knows one
big thing."

-- Archilochus, *Greek Poet*

2018

FAST RATE OF
EVOLUTION

PRODUCT
VISUALIZED IN AM,
DEPLOYED IN PM

3RD PARTY
ADOPTION
EXPLODING

MICROSERVICE
ARCHITECTURE
SCALING TO MEET
DEMANDS

DATACENTER
TECH ACCESSIBLE
FOR EVERYONE

“What’s the state of product
development and infrastructure?”

That seems..... great?

NETWORK
ACCESS
CONTROL?

ENDPOINT SECURITY
PRODUCTS SUCH AS
ANTI-VIRUS?

MAGIC BOXES?

BOUNTIES?

COMPLIANCE
INITIATIVES?

CUSTOMER
ASSURANCE?

"How are we doing on defense?"

What!?!

...

SRE Hierarchy of Needs from [Google SRE book](#)

Site Reliability Hierarchy of Needs

“Changes in production applications are happening at a greater rate than ever before. New product ideas can be visualized in the morning and implemented in code in the afternoon.”

Innovation and Rate Of Change

"Trust but Verify"

- Security to follow SRE "trust but verify" approach towards engineering partners

Embrace the Error Budget

- Self Healing & Auto Remediation
- Reduction of Manual Process

Inject Engineering Discipline

- Review when architecture changes reach a certain complexity point.

“Testing in production is the new norm”

Establishing Safe & Reliable Test Environments

“Microservice architectures are exploding to meet scalability requirements”

Microservice Architecture

SECURITY CHALLENGES ARE SIMILAR TO SRE

SRE Challenges

- Latency & Performance Impact
- Cascading Failure Scenarios
- Service Discovery

Security Challenges

- Authentication
- Authorization
- Access Control Logic

“Dependencies on third-party code and services can be collected faster than you can inventory them.”

Visibility in Your Third-Party Services

“Data center technologies can all be controlled with a single web application in the hands of a devops intern.”

Production Access & Change Control

- Start with a known-good state
- Asset management and change control discipline
- Ensure visibility
- Validate consistently and constantly

Configuration as code, leveraging source code control paradigms, are a huge boon to security. Rollback ruthlessly.

TAKEAWAYS OR GIVEAWAYS

(DEPENDING ON YOUR POSITION IN THE AUDIENCE)

Overall Lessons for Security

1

Your data pipeline is your security lifeblood

2

Human-in-the-loop is your last resort, not your first option

3

All security solutions must be scalable and default-on, just like SREs build it

Overall Lessons for SRE

1

Remove single points of security failure like you do for availability

2

Assume that an attacker can be anywhere in your system or flow

3

Capture and measure meaningful security telemetry