

Securing memcache or, **Tales from Encryption**

What's memcache?

Who's big idea?

Why secure memcache?

- SASL authenticates
- yaSSL also encrypts

Who cares?

- Policy enforcement
- Sensitive Data
- Masking Data behind firewall

The Cloud Cares

How do I use it?

-T

When is it available?

- Beta now

How it works

What's the Cost?

Database Performance

memcache Performance

AES-256 Performance

Stream RC4 Performance

HC-128 Performance

MD5 HC-128 Performance

Future Performance Directions

AES-NI

Hardware offloading

Alice

Bob

Thanks!

Todd Ouska

todd@yassl.com

www.yassl.com

Open Source Embedded SSL Libraries