

Security Principles

December 2018

Security Architecture Principles

Architecture Principles

Simplicity over Flexibility

Usability over Restriction

Defence in Depth

Implementation Principles

Usability over Restriction

Context is Key

Secure Coding Practices

Protection against Insider and Outsider Attacks

Operational Principles

Complete Mediation

Explicit Responsibility and Ownership

Least Privilege and Separation of Roles

Accountability

Security Architecture Principles

Architecture Principles:

- **Simplicity over Flexibility:** your security mechanisms should be pervasive, simple, scalable, and easy to manage - flexibility often leads to complexity.
- **Usability over Restriction:** focus on making the control usable, so your users are not inclined to find methods to work around them.
- **Defence in Depth:** do not rely on single controls which in the event of failure have no secondary compensating controls.

Implementation Principles:

- **Open Design:** security by obscurity is ineffective.
- **Context is Key:** context should be explicit and not assumed.
- **Secure Coding Practices:** build the system securely, reduce costs and future security issues.
- **Protection against Insider and Outsider Attacks:** do not assume insiders are always benign.

Security Architecture Principles

Operational Principles

- **Complete Mediation:** every event must be checked for authority.
- **Explicit Responsibility and Ownership:** ensure your system and data owners are aware of their responsibilities. *
- **Least Privilege and Separation of Roles:** only grant the access required for a specific role.
- **Accountability:** solutions must collect audit information on system operations.

* It is implicit that data and systems have explicit owners

Security Objectives

Meeting these objectives ensures your business's security:

- Focus on the business
- Deliver quality and value to the stakeholders
- Comply with relevant legal and regulatory requirements
- Provide timely and accurate information on security performance
- Evaluate current and future information threats
- Promote continuous improvement in information security
- Adopt a risk-based approach
- Protect classified information
- Concentrate on critical business applications
- Develop systems securely
- Foster a security-positive culture

Rheinberry – an introduction...

- Rheinberry created in 2014
- Formed by experienced IT and business consultants
- Expertise across aviation, telecoms, utilities, retail, finance, pharmaceuticals and engineering
- Delivery focussed & flexible
- Provision of seasoned consultants providing programme & project management, business & technical analysis, architecture and strategy
- IBM Business Partner
- Siemens MindSphere Partner

www.rheinberry.com

info@rheinberry.com