

Reference List for “Engineering Trustworthy Cyber-Physical Systems”

Version 0.2 / 2.4.2019

Alberts19	Christopher Alberts and Carol Woody: <i>An Approach for integrating the Security Engineering Risk Analysis (SERA) Method with Threat Modeling</i> Software Engineering Institute (SEI), White Paper, February 2019. Downloadable from: https://resources.sei.cmu.edu/asset_files/WhitePaper/2019_019_001_539814.pdf [last accessed: 21.2.2019]
Allococo10	Michael Alocco: Safety Analyses of Complex Systems – Considerations of Software, Firmware, Hardware, Human, and the Environment John Wiley & Sons, Inc., N.Y., USA, 2010. ISBN 978-0-470-58770-6
Alur15	Rajeev Alur: Principles of Cyber-Physical Systems MIT Press, USA, 2015. ISBN 978-0-262-02911-7
Aroms12	Emmanuel Aroms: NIST Special Publication 800-55 Rev1: Security Metrics Guide for Information Technology Systems CreateSpace Independent Publishing Platform, 2012. ISBN 978-1-4701-5204-8
Axelrod13	C. Warren Axelrod: Engineering Safe and Secure Software Systems Artech House, Norwood, USA, 2013. ISBN 978-1-60807-472-3
Axelsson15	Jakob Axelsson: Safety Analysis for Systems-of-Systems ERCIM NEWS, Number 102 July 2015. Special theme “Trustworthy Systems of Systems”, p. 22-23. Downloadable from: https://ercim-news.ercim.eu/images/stories/EN102/EN102-web.pdf [last accessed: 7.9.2018]
Bondavalli16	Andrea Bondavalli, Sara Bouchenak, Hermann Kopetz (Editors): Cyber-Physical Systems of Systems: Foundations - A Conceptual Model and Some Derivations: The AMADEOS Legacy Springer Lecture Notes in Computer Science, Heidelberg, Germany, 2016. ISBN 978-3-319-47589-9
Brotby08	W. Krag Brotby: Information Security Management Metrics - A Definitive Guide to Effective Security Monitoring and Measurement Taylor & Francis Ltd, 2008. ISBN 978-1-420-05285-5
Brotby13	W. Krag Brotby, Gary Hinson: PRAGMATIC Security Metrics - Applying Metametrics to Information Security Taylor & Francis Ltd., 2013. ISBN 978-1-439-88152-1
Buchanan02	Robert Buchanan: Disaster Proofing Information Systems - A Complete Methodology for Eliminating Single Points of Failure McGraw-Hill Education, USA, 2002. ISBN 978-0-071-40922-3

Butler07	Michael Butler, Cliff Jones, Alexander Romanovsky, Elena Troubytsina (Editors): Rigorous Development of Complex Fault-Tolerant Systems Springer-Verlag, Berlin (Lecture Notes in Computer Science, Band 4157), 2007. ISBN 978-3-540-48265-9
Butler10	Michael Butler, Cliff B. Jones, Alexander Romanovsky, Elena Troubitsyna: Methods, Models and Tools for Fault Tolerance Springer-Verlag, Berlin Heidelberg (Lecture Notes in Computer Science, Band 5454), 2010. ISBN 978-3-642-00866-5
Cappelli12	Dawn M. Cappelli, Andrew P. Moore, Randall F. Trzeciak: The CERT Guide to Insider Threats – How to Prevent, Detect, and Respond to Information Technology Crimes Addison Wesley, N.J., USA (SEI Series in Software Engineering), 2012. ISBN 978-0-321-81257-5
Corera17	Gordon Corera: Cyberespies – The Secret History of Surveillance, Hacking, and Digital Espionage Pegasus Books, 2017. ISBN 978-1-6817-7459-6
Day17	Ronald William Day: Design Error – A Human Factors Approach Taylor and Francis (CRC Press), Boca Raton, FL, USA, 2017. ISBN 978-1-4987-8367-5
Dearden18	Harvey T. Dearden: Functional Safety In Practice CreateSpace Independent Publishing Platform, 2 nd edition, 2018. ISBN 978-1-9782-4641-6
DeSilva15	Eugenie De Silva (Editor): National Security and Counterintelligence in the Era of Cyber Espionage Information Science Reference (Advances in Digital Crime, Forensics, and Cyber Terrorism), 2015. ISBN 978-1-4666-9661-7
Diogenes18	Yuri Diogenes, Erdal Ozkaya: Cybersecurity – Attack and Defense Strategies: Infrastructure Security with Red Team and Blue Team Tactics Packt Publishing Inc., Birmingham, UK, 2018. ISBN 978-1-7884-7529-7
Dubrova13	Elena Dubrova: Fault-Tolerant Design Springer-Verlag, 2013. ISBN 978-1-461-42112-2
Elisan15	Christopher C. Elisan: Advanced Malware Analysis McGraw-Hill Education Ltd., 2015. ISBN 978-0-071-81974-9
ERCIM15	ERCIM NEWS, Number 102 July 2015. Special theme “Trustworthy Systems of Systems”. Downloadable from: https://ercim-news.ercim.eu/images/stories/EN102/EN102-web.pdf [last accessed: 7.9.2018]
Farley17	John Farley: Online and Under Attack – What Every Business Needs To Do Now To Manage Cyber Risk and Win Its Cyber War CreateSpace Independent Publishing Platform, 2017. ISBN 978-1-5423-4290-2

Fernandez-Buglioni13	Eduardo Fernandez-Buglioni Security Patterns in Practice: Designing Secure Architectures Using Software Patterns John Wiley & Sons, USA, 2013. ISBN 978-1-119-99894-5
Fiaschetti18	Andrea Fiaschetti, Josef Noll, Paolo Azzoni, Roberto Uribeetxeberria (Editors): Measurable and Composable Security, Privacy, and Dependability for Cyberphysical Systems – The SHIELD Methodology Taylor & Francis Ltd., USA, 2018. ISBN 978-1-138-04275-9
Flammini12	Francesco Flammini (Edotir): Railway Safety, Reliability, and Security – Technologies and Systems Engineering Information Science Reference (IGI Global), PA, USA, 2012. ISBN 978-1-4666-1643-1
Flammini18	Francesco Flammini (Editor): Resilience of Cyber-Physical Systems – From Risk Modelling to Threat Counteraction Springer-Verlag, 2018. ISBN 978-3-319-95596-4
Flammini19	Francesco Flammini (Editor): Resilience of Cyber-Physical Systems – From Risk Modelling to Threat Counteraction Springer-Verlag, 2019. ISBN 978-3-319-95596-4
Francis14	Royce Francis, Behailu Bekera: A metric and frameworks for resilience analysis of engineered and infrastructure systems Reliability Engineering and System Safety, 121 (2014), pp. 90 – 103. Downloadable from: https://blogs.gwu.edu/seed/files/2012/07/Reliability-Engineering-and-System-Safety-2014-Francis-1y5ikh9.pdf [last accessed 3.9.2017]
Freund14	Jack Freund, Jack Jones: Measuring and Managing Information Risk - A FAIR Approach Butterworth-Heinemann Publisher, 2014. ISBN 978-0-124-20231-3
Goloubeva06	Olga Goloubeva, Maurizio Rebaudengo, Matteo Sonza Reorda, Massimo Violante: Software-Implemented Hardware Fault Tolerance Springer-Verlag, 2006. ISBN 978-0-387-26060-0
Goodman15	Marc Goodman: Future Crimes – Everything Is Connected, Everyone Is Vulnerable and What We Can Do About It Doubleday Publisher, USA, 2015. ISBN 978-0-385-53900-5
Griffor16	Edward Griffor: Handbook of System Safety and Security – Cyber Risk and Risk Management, Cyber Security, Threat Analysis, Functional Safety, Software Systems, and Cyber Physical Systems Syngress Media, USA, 2016. ISBN 978-0-1280-3773-7
Gudera16	Andy Gudera: Beware of Car Hacking – A Systematic Analysis tredition GmbH, Hamburg, 2016. ISBN 978-3-7323-6368-1

Gullo18	Louis J. Gullo, Jack Dixon (Editors): Design for Safety John Wiley & Sons, Hoboken, NJ, USA, 2018. ISBN 978-1-118-97429-2
Gumzej18	Roman Gumzej: Engineering Safe and Secure Cyber-Physical Systems – The Specification PEARL Approach Springer International Publishing, Switzerland, 2018 (Softcover reprint of the original 1 st ed. 2016. ISBN 978-3-319-80454-5
Gutteridge18	Lance Gutteridge: Avoiding IT Disasters – Fallacies about enterprise systems and how you can rise above them Thinking Works, 2018. ISBN 978-1-7753-5750-6
Hanmer07	Robert Hanmer: Patterns for Fault Tolerant Software John Wiley & Sons, USA, 2007. ISBN 978-0-470-31979-6
Hanssen18	Geir Kjetil Hanssen, Tor Stålhane, Thor Myklebust: SafeScrum – Agile Development of Safety-Critical Software Springer-Verlag, Germany, 2018. ISBN 978-3-319-99333-1
Hayden10	Lance Hayden: IT Security Metrics - A Practical Framework for Measuring Security and Protecting Data McGraw-Hill Education Ltd., 2010. ISBN 978-0-071-71340-5
Herrmann07	Debra S. Herrmann: Complete Guide to Security and Privacy Metrics - Measuring Regulatory Compliance, Operational Resilience, and ROI Auerbach Publishers Inc., 2007. ISBN 978-0-8493-5402-1
Hobbs15	Chris Hobbs: Embedded Software Development for Safety-Critical Systems Taylor & Francis, Inc., USA, 2015. ISBN 978-1-498-72670-2
Hodson19	Christopher Hodson Cyber Risk Management Kogan Page, 2019. ISBN 978-0-749-48412-5
Hoffman14	Jeff Hoffman: Intruders at the Gate – Building an Effective Malware Defense System CreateSpace Independent Publishing Platform, 2014. ISBN 978-1-5004-7957-2
Hole16	Kjell Jørgen Hole: Anti-fragile ICT Systems Springer-Verlag, 2016. ISBN 978-3-319-30068-9
Hollnagel06	Erik Hollnagel, David D. Woods, Nancy Leveson (Editors): Resilience Engineering – Concepts and Precepts Ashgate Publishing Ltd., Aldershot, UK, 2006. ISBN 978-0-7546-4904-5
Hollnagel13	Erik Hollnagel, Jean Paries, David D. Woods, John Wreathall: Resilience Engineering in Practice – A Guidebook CRC Press, New edition, 2013. ISBN 978-1-472-42074-9

Hollnagel14	Erik Hollnagel: Safety-I and Safety-II – The Past and Future of Safety Management Routledge Publishing, New edition, 2014. ISBN 978-1-4724-2308-5
Hopkin18	Paul Hopkin: Fundamentals of Risk Management – Understanding, Evaluating and Implementing Effective Risk Management Kogan Page, 5 th edition, 2018. ISBN 978-0-749-48307-4
Hsu18	Tony Hsu: Hands-On Security in DevOps – Ensure continuous Security, Deployment, and Delivery with DevSecOps Packt Publishing, Birmingham, UK, 2018. ISBN 978-1-788995-50-4
Hubbard16	Douglas W. Hubbard, Richard Seiersen: How to Measure Anything in Cybersecurity Risk John Wiley & Sons, Inc., 2016. ISBN 978-1-119-08529-4
Jackson10	Scott Jackson: Architecting Resilient Systems – Accident Avoidance and Survival and Recovery from Disruptions John Wiley & Sons, Inc., New Jersey, USA, 2010. ISBN 978-0-470-40503-1
Jain17	Tushar Jain, Joseph J. Yamé, Dominique Sauter: Active Fault-Tolerant Control Systems – A Behavioral System Theoretic Perspective Springer-Verlag, 2017. ISBN 978-3-319-68827-5
Jamshidi09a	Mo Jamshidi (Editor): Systems of Systems Engineering – Principles and Applications CRC Press, Taylor & Francis Group, Boca Raton, USA, 2009. ISBN 978-1-4200-6588-6
Jamshidi09b	Mo Jamshidi (Editor): Systems of Systems Engineering – Innovations for the 21st Century John Wiley & Sons Inc., Hoboken, New Jersey, USA, 2009. ISBN 978-0-470-19590-1
Janicak15	Christopher A. Janicak: Safety Metrics - Tools and Techniques for Measuring Safety Performance Bernan Print, Revised edition, 2015. ISBN 978-1-5988-8754-9
Jaquith07	Andrew Jaquith: Security Metrics - Replacing Fear, Uncertainty, and Doubt Addison-Wesley Professional, USA, 2007. ISBN 978-0-321-34998-9
Johnson18	Anne Frances Johnson et. al.: Recoverability as a First-Class Security Objective National Academies Press, Washington, USA. Proceedings of a Workshop, 2018. ISBN 978-0-309-48370-4. Downloadable from: https://www.nap.edu/download/25240 [last accessed: 1.10.2018]
Josephsen13	David Josephsen: Nagios – Building Enterprise-Grade Monitoring Infrastructures for Systems and Networks Prentice Hall Inc., USA, 2 nd edition, 2013. ISBN 978-0-133-13573-2

Julian17	Mike Julian: Practical Monitoring – Effective Strategies for the Real World O'Reilly UK Ltd., 2017. ISBN 978-1-491-95735-6
Kaplan15	James M. Kaplan, Tucker Bailey, Derek O'Halloran, Alan Marcus, Chris Rezek: Beyond Cybersecurity – Protecting Your Digital Business John Wiley & Sons Inc., N.J., USA, 2015. ISBN 978-1-119-02684-6
Killmeyer06	Jan Killmeyer: Information Security Architecture - An Integrated Approach To Security in The Organization Auerbach Publishers Inc., USA, 2006. ISBN 978-0-849-31549-7
Kim16	Gene Kim, John Willis, Patrick Debois, Jez Humble, John Willis: The DevOPS Handbook – How to Create World-Class Agility, Reliability, and Security in Technology Organizations IT Revolution Press, Portland, USA, 2016. ISBN 978-1-942788-00-3
King01	Christopher M. King, Curtis E. Dalton), T. E. Osmanoglu: Security Architecture – Design, Deployment and Applications Mcgraw-Hill Professional, USA, 2001. ISBN 978-0-072-13385-1
Knight12	John Knight: Fundamentals of Dependable Computing for Software Engineers Chapman and Hall/CRC, Inc., USA, 2012. ISBN 978-1-439-86255-1
Knight14	John C. Knight: Fundamentals of Dependable Computing Tutorial ICSE 2014, 2014. Downloadable from: http://2014.icse-conferences.org/sites/default/files/icse.tutorial.session.1.pdf [last accessed 14.8.2017]
Knight19	Alissa Knight: Hacking Connected Cars – Tactics, Techniques, and Procedures John Wiley & Sons Inc., USA, 2019. ISBN 978-1-119-49180-4
Koç18	Çetin Kaya Koç (Editor): Cyber-Physical Systems Security Springer Nature Switzerland, Cham, 2018. ISBN 978-3-319-98934-1
Koehler17	Thomas R. Koehler: Understanding Cyber Risk – Protecting Your Corporate Assets Routledge Chapman Hall Publishing, USA, 2017. ISBN 978-1-472-47779-8
Koren07	Israel Koren, C. Mani Krishna: Fault-Tolerant Systems Morgan Kaufmann Publishing, USA, 2007. ISBN 978-0-120-88525-1
Kshetri10	Nir Kshetri: The Global Cybercrime Industry – Economic, Institutional and Strategic Perspectives Springer-Verlag, Heidelberg, 2010. ISBN 978-3-642-11521-9

Landoll16	Douglas J. Landoll: Information Security Policies, Procedures, and Standards – A Practitioner's Reference CRC Press, USA, 2016. ISBN 978-1-482-24589-9
Laprie13	Jean-Claude Laprie (Editor): Dependability: Basic Concepts and Terminology: In English, French, German, Italian and Japanese Springer, Germany (Softcover reprint of the original 1st edition 1992), 2013. ISBN 978-3-709-19172-9
Larrey17	Philip Larrey: Connected World – From Automated Work to Virtual Wars: The Future, By Those Who Are Shaping It Portfolio Penguin, UK, 2017. ISBN 978-0-241-30842-4
Laykin13	Erik Laykin: Investigative Computer Forensics – The Practical Guide for Lawyers, Accountants, Investigators, and Business Executives John Wiley & Sons, Inc., USA, 2013. ISBN 978-0-470-93240-7
Lee17	Edward Ashford Lee, Sanjit Arunkumar Seshia: Introduction to Embedded Systems – A Cyber-Physical Systems Approach The MIT Press, Cambridge MA, USA, 2 nd edition 2017. ISBN 978-0-262-53381-2
Leveson11	Nancy G. Leveson: Engineering a Safer World – Systems Thinking applied to Safety MIT Press, Cambridge MA, USA, 2011. ISBN 978-0-262-01662-9
Li17b	Shancang Li, Li Da Xu: Securing the Internet of Things Syngress Publishing (Elsevier), Cambridge, USA, 2017. ISBN 978-0-12-804458-2
Liska16	Allan Liska, Timothy Gallo: Ransomware – Defending Against Digital Extortion O'Reilly Publishing, UK Ltd., 2016. ISBN 978-1-491-96788-1
Little03	David Little, David A. Chapa: Implementing Backup and Recovery – The Readiness Guide for the Enterprise John Wiley & Sons Inc., USA, 2003. ISBN 978-0-471-22714-4
Loukas15	George Lukas: Cyber-Physical Attacks – A Growing Invisible Threat Butterworth-Heinemann (Elsevier), Oxford, UK, 2015. ISBN 978-0-12-801290-1
Luzeaux11	Dominique Luzeaux, Jean-René Ruault, Jean-Luc Wipplere (Editors): Complex Systems and Systems of Systems Engineering iSTE Publishing Ltd., London UK, 2011. Distributed by John Wiley & Sons Inc., N.Y., USA. ISBN 978-1-848-21253-4
Maguire06	Richard Maguire: Safety Cases and Safety Reports – Meaning, Motivation and Management CRC Press Inc., USA, 2006. ISBN 978-0-754-64649-5

Mahmoud13	Magdi S. Mahmoud, Yuanqing Xia: Analysis and Synthesis of Fault-Tolerant Control Systems John Wiley & Sons, Inc., N.Y., USA, 2013. ISBN 978-1-118-54133-3
Maier06	Phillip Q. Maier: Audit And Trace Log Management – Consolidation and Analysis Auerbach Publishers Inc., USA, 2006. ISBN 978-0-849-32725-4
Mansouri16	Houssem Mansouri: Fault Tolerance in Mobile and Ad hoc Networks via Checkpointing LAP LAMBERT Academic Publishing, 2016. ISBN 978-3-330-00310-1
Marcus03	Evan Marcus: Blueprints for High Availability John Wiley & Sons Inc., USA, 2003. ISBN 978-0-471-43026-1
Marion16	Nancy Marion: Introduction to Cybercrime – Computer Crimes, Laws, and Policing in the 21st Century Praeger Security International, 2016. ISBN 978-1-4408-3533-9
Mateski17	Mark Mateski, Cassandra M. Trevino, Cynthia K. Veitsch, Mark Harris, Scott Maruoka, Jason Frye: Cyber Threat Metrics CreateSpace Independent Publishing Platform, 2017. ISBN 978-1-5424-7775-8
Matulevičius17	Raimundas Matulevičius: Fundamentals of Secure System Modelling Springer-Verlag, 2017. ISBN 978-3-319-61716-9
Maurer16	Markus Maurer, J. Christian Gerdes, Barbara Lenz, Hermann Winnder (Editors): Autonomous Driving – Technical, Legal and Social Aspects Springer Verlag, Germany, 2016. ISBN 978-3-662-48845-4
McCormick15	John W McCormick, Peter C. Chapin: Building High Integrity Applications with SPARK Cambridge University Press, Cambridge, UK, 2015. ISBN 978-1-107-65684-0
McKay17	Kerry A. McKay, Larry Bassham, Meltem Sönmez Turan, Nicky Mouha: Report on Lightweight Cryptography (US National Institute of Standards and Technology Report NISTIR 8114) CreateSpace Independent Publishing Platform, 2017. ISBN 978-1-9811-1346-0. Downloadable from: https://nvlpubs.nist.gov/nistpubs/ir/2017/NIST.IR.8114.pdf [last accessed: 9.9.2018]
Mead16	Nancy R. Mead, Carol C. Woody: Cyber Security Engineering – A Practical Approach for Systems and Software Assurance Addison-Wesley Professional, USA, 2016. ISBN 978-0-13-418980-2
Mehan16	Julie E Mehan: Insider Threat – A Guide to Understanding, Detecting, and Defending Against the Enemy from Within IT Governance Publishing, 2016. ISBN 978-1-8492-8839-2

Merkow10	Mark S. Merkow, Lakshmikanth Raghavan: Secure and Resilient Software Development Auerbach Publications (Taylor & Francis), FL, USA, 2010. ISBN 978-1-439-82696-6
Merkow11	Mark S. Merkow, Lakshmikanth Raghavan: Secure and Resilient Software – Requirements, Test Cases, and Testing Methods Auerbach Publications (Taylor & Francis), FL, USA, 2011. ISBN 978-1-439-86621-4
Mitnick17	Kevin Mitnick: The Art of Invisibility – The World's Most Famous Hacker Teaches You How to Be Safe in the Age of Big Brother and Big Data Little, Brown and Company, USA, 2017. ISBN 978-0-3165-5454-1
Moeller16	Dietmar P.F. Moeller: Guide to Computing Fundamentals in Cyber-Physical Systems Springer-Verlag, 2016. ISBN 978-3-319-25176-9
Moore10	Robert Moore: Cybercrime – Investigating High-Technology Computer Crime Anderson Publishing, Oxon, UK, 2 nd edition, 2010. ISBN 978-1-4377-5582-4
Myklebust18	Thor Myklebust, Tor Stålhane: The Agile Safety Case Springer-Verlag, 2018. ISBN 978-3-319-70264-3
Nakajima17	Shin Nakajima, Jean-Pierre Talpin, Masumi Toyoshima, Huafeng Yu (Editors): Cyber-Physical System Design from an Architecture Analysis Viewpoint (Communications of NII Shonan Meetings) Springer Nature Singapore Pte Ltd., 2017. ISBN 978-981-10-4435-9
Nathan05	Ron Ben Nathan: Implementing Database Security and Auditing Elsevier Digital Press, Oxford, UK, 2005. ISBN 1-55558-334-2
Northrop06	Linda Northrop et. al.: Ultra-Large-Scale Systems – The Software Challenge of the Future Carnegie Mellon SEI (Software Engineering Institute), 2006. ISBN 978-0-9786-956-0-6. Downloadable from: https://resources.sei.cmu.edu/asset_files/Book/2006_014_001_30542.pdf [last accessed 15.9.2018]
O'Neil17	Cathy O'Neil: Weapons of Math Destruction – How Big Data Increases Inequality and Threatens Democracy Penguin Publishing, USA, 2017. ISBN 978-0-141-98541-1
Oriyano16	Sean-Philip Oriyano: Penetration Testing Essentials Sybex (John Wiley & Sons., Indiana), USA, 2016. ISBN 978-1-119-23530-9

Orondo14	Omondi Orondo: Identity and Access Management – A Systems Engineering Approach CreateSpace Independent Publishing Platform, 2014. ISBN 978-1-4993-5706-6
Owen19	Tim Owen, Wayne Noble, Faye Christabel Speed: New Perspectives on Cybercrime (Palgrave Studies in Cybercrime and Cybersecurity) Palgrave Macmillan Publishing, USA, 2019. ISBN 978-3-319-85258-4
Paar10	Christof Paar, Jan Pelzl: Understanding Cryptography – A Textbook for Students and Practitioners Springer-Verlag, 2010. ISBN 978-3-642-04100-6
Pelliccione07	P. Pelliccione, H. Muccini, N. Guelfi, A. Romanovsky: Software Engineering and Fault Tolerant Systems World Scientific Publishing Inc., Singapore, 2007. ISBN 978-9-8127-0503-7
Peltier04	Thomas R. Peltier: Information Security Policies and Procedures - A Practitioner's Reference Taylor & Francis Ltd, USA, 2 nd edition, 2004. ISBN 978-0-8493-1958-7
Pont17	Michael J. Pont: The Engineering of Reliable Embedded Systems – Developing Software for 'Sil 0' to 'Sil 3' Designs Using Time-Triggered Architectures SafeTTy Systems Ltd., Great Dalby, UK, 2017. ISBN 978-0-9930-3554-8
Poschmann09	Axel Poschmann: Lightweight cryptography – Cryptographic Engineering for a Pervasive World Bochumer Universitätsverlag Westdeutscher Universitätsverlag, Germany, 2009. ISBN 978-3-89966-341-9
Proctor02	Paul E. Proctor, F. Christian Byrnes: The Secured Enterprise – Protecting Your Information Assets Prentice Hall Publishing, USA, 2002. ISBN 978-0-130-61906-8
Pullum01	Laura L. Pullum: Software Fault Tolerance Techniques and Implementation Artech House Publishing, USA, 2001. ISBN 978-1-580-53137-5
Rajkumar17	Raj Rajkumar, Dionisio De Niz, Mark Klein: Cyber-Physical Systems Addison-Wesley, Boston, USA, 2017. ISBN 978-0-321-92696-8
Ransome13	James Ransome, Anmol Misra: Core Software Security – Security at the Source Taylor & Francis Ltd., USA, 2013. ISBN 978-1-466-56095-6
Rerup18	Neil Rerup, Milad Aslaner: Hands-On Cybersecurity for Architects – Plan and Design Robust Security Architectures Packt Publishing, Birmingham, UK, 2018. ISBN 978-1-7888-3026-3

Riascos10	Luis A.M. Riascos, Paulo E. Miyagi: Fault Tolerance in Manufacturing Systems – Applying Petri Nets VDM Verlag Dr. Müller, Germany, 2010. ISBN 978-3-6392-7556-8
Rierson13	Leanna Rierson: Developing Safety-Critical Software – A Practical Guide for Aviation Software and DO-178C Compliance Taylor & Francis, Inc., USA, 2013. ISBN 978-1-439-81368-3
Romanovsky17	Alexander Romanovsky, Fuyuki Ishikawa (Editors): Trustworthy Cyber-Physical Systems Engineering CRC Press, Boca Raton FL, USA, 2017. ISBN 978-1-4978-4245-0
Rushby01	John M. Rushby: Bus-Architectures for Safety-Critical Embedded Systems EMSOFT 01 Proceedings of the first International Workshop on Embedded Software, October 8-10, 2001, pp. 306-323. Springer-Verlag, Berlin. ISBN 3-540-42673-6
Sabella18	Anthony Sabella, Rik Irons-Mclean, Marcelo Yannuzzi: Orchestrating and Automating Security for the Internet of Things – Delivering Advanced Security Capabilities from Edge to Cloud for IoT Cisco Systems Inc., USA, 2018. ISBN 978-1-5871-4503-2
SASWG19	Safety of Autonomous Systems Working Group (SASWG): Safety Assurance Objectives for Autonomous Systems SASWG, 2019. ISBN 978-1-79042-122-0
Saxe18	Joshua Saxe, Hillary Sanders: Malware Data Science – Attack Detection and Attribution No Starch Press Inc., San Franciso, USA, 2018. ISBN 978-1-5932-7859-5
Saydjari18	O. Sami Saydjari: Engineering Trustworthy Systems – Get Cybersecurity Design Right the First Time McGraw Hill Education, N.Y., USA, 2018. ISBN 978-1-260-11817-9
Schmidt06	Klaus Schmidt: High Availability and Disaster Recovery – Concepts, Design, Implementation Springer-Verlag, 2006. ISBN 978-3-540-24460-8
Schneiderman15	Ron Schneiderman: Modern Standardization – Case Studies at the Crossroads of Technology, Economics, and Politics Standards Information Network, 2015. ISBN 978-1-1186-7859-6
Schoenfield15	Brook S. E. Schoenfield: Securing Systems – Applied Security Architecture and Threat Models CRC Press (Francis & Taylor), USA, 2015. ISBN 978-1-482-23397-1
Scholz14	James A. Scholz: Enterprise Architecture and Information Assurance – Developing a Secure Foundation Auerbach Publishin, USA, 2014. ISBN 978-1-439-84159-4

Schumacher05	Markus Schumacher, Eduardo Fernandez-Buglioni, Duane Hybertson, Frank Buschmann, Peter Somerlad: Security Patterns: Integrating Security and Systems Engineering John Wiley & Sons, USA, 2005. ISBN 978-0-470-85884-4
Segal16	Adam Segal: The Hacked World Order – How Nations Fight, Trade, Maneuver, and Manipulate in the Digital Age PublicAffairs, USA, 2016. ISBN 978-1-6103-9415-4
Selby17	Nick Selby, Heather Vescen: Cyber Attack Survival Manual – From Identity Theft to The Digital Apocalypse and Everything in Between Weldon Owen Publishing, 2017. ISBN 978-1-6818-8175-1
Shemanske17	Thomas R. Shemanske: Modern Cryptography and Elliptic Curves – A Beginner's Guide American Mathematical Society, USA, 2017. ISBN 978-1-470-43582-0
Sherwood05	John Sherwood: Enterprise Security Architecture – A Business-Driven Approach McGraw-Hill Education Ltd., 2005. ISBN 978-1-578-20318-5
Smith10	David J. Smith, Kenneth G. L. Simpson: Safety Critical Systems Handbook – A Straight forward Guide to Functional Safety, IEC 61508 (2010 EDITION) and Related Standards, Including Process IEC 61511 and Machinery IEC 62061 and ISO 13849 Butterworth-Heinemann Publishing, Oxford, UK, 3 rd edition, 2010. ISBN 978-0-080-96781-3
Smith11	David J. Smith, Kenneth G.L. Simpson: Safety Critical Systems Handbook – A straightforward guide to functional safety, IEC 61508 and related standards Butterworth-Heinemann (Elsevier), Oxford UK, 3 rd edition, 2011. ISBN 978-0-08-096781-3
Smith17	Sean Smith: The Internet of Risky Things – Trusting the Devices That Surround Us O'Reilly UK Ltd., 2017. ISBN 978-1-491-96362-3
Snedaker13	Susan Snedaker: Business Continuity and Disaster Recovery Planning for IT Professionals Syngress Publisher, 2 nd edition, 2013. ISBN 978-0-1241-0526-3
SolisTech16	Solis Tech: Malware – Malware Detection & Threats Made Easy! CreateSpace Independent Publishing Platform, 2 nd edition, 2016. ISBN 978-1-5236-9310-8
Song18	Houbing Song, Glenn A. Fink, Sabina Jeschke (Editors): Security and Privacy in Cyber-Physical Systems – Foundations, Principles, and Applications John Wiley-IEEE Press, Chichester, UK, 2018. ISBN 978-1-119-22604-8

Stevens11	Renee Stevens: Engineering Mega-Systems – The Challenge of Systems Engineering in the Information Age Auerbach Publications, Taylor & Francis Group, Boca Raton, USA, 2011. ISBN 978-1-4200-7666-0
Stolfo09	Salvatore J. Stolfo, Steven M. Bellovin, Shlomo Herskowitz, Angelos Keromytis, Sara Sinclair, Sean W. Smith (Editors): Insider Attack and Cyber Security – Beyond the Hacker Springer-Verlag, 2009. ISBN 978-1-441-94589-1
Sutton18	David Sutton: Business Continuity in a Cyber World – Surviving Cyberattacks Business Expert Press, LLC, N.Y., 2018. ISBN 978-1-9474-4146-0
Talukder08	Asoke K. Talukder, Manish Chaitanya: Architecting Secure Software Systems Auerbach Publications (Taylor & Francis), FL, USA, 2008. ISBN 978-1-420-08784-0
Taylor14	Robert W. Taylor, Eric J. Fritsch, John Liederbach: Digital Crime and Digital Terrorism Prentice Hall, USA, 2014. ISBN 978-0-133-45890-9
Tornhill15	Adam Tornhill: Your Code As a Crime Scene – Use Forensic Techniques to Arrest Defects, Bottlenecks, and Bad Design in Your Programs The Pragmatic Bookshelf, Dallas, USA, 2015. ISBN 978-1-68050-038-7
Vacca18	John R. Vacca: Computer Forensics – Computer Crime Scene Investigation Jones & Bartlett Publishing Inc., 3 rd edition, 2018. ISBN 978-0-7637-7997-9
Verma13	Ajit Kumar Verma, Srividya Ajit, Manoj Kumar: Dependability of Networked Computer-based Systems Springer, Heidelberg (Springer Series in Reliability Engineering), 2013. ISBN 978-1-447-12693-5
Volynkin09	Alexander Volynkin: Modern Malicious Software – Taxonomy and Advanced Detection Methods VDM Verlag Dr. Müller, Germany, 2009. ISBN 978-3-6391-2295-4
Wahe11	Stefan Wahe: Open Enterprise Security Architecture – A Framework and Template for Policy-Driven Security Van Haren Publishing, 2011. ISBN 978-9-0875-3672-5
Wall07	David S. Wall: Cybercrime – The Transformation of Crime in the Information Age Polity Press, Cambridge, UK, 2007. ISBN 978-0-7456-2736-6
Warwick1990	K. Warwick, M.T. Tham (Editors): Failsafe Control Systems - Applications and emergency management Springer-Verlag, 1991. ISBN 978-0-412-37740-2

Wheeler11	Evan Wheeler Security Risk Management – Building an Information Security Risk Management Program from the Ground Up Syngress Publishing, USA, 2011. ISBN 978-1-5974-9615-5
White18	ichard A. White: Cybercrime – The Madness Behind the Methods CreateSpace Independent Publishing Platform, 2018. ISBN 978-1-9798-4857-2
Wong00	Caroline Wong: Security Metrics - A Beginner's Guide Osborne Publisher,2000. ISBN 978-0-071-74400-3
Wong18	W. Wong: The Risk Management of Safety and Dependability – A Guide for Directors, Managers and Engineers Woodhead Publishing, 2018. ISBN 978-0-0810-1439-4
Yang17	Mengfei Yang, Gengxin Hua, Yanjun Feng, Jian Gong: Fault Tolerance Techniques for Spacecraft Control Computers John Wiley & Sons Inc., USA, 2017. ISBN 978-1-119-10727-9
Young10	Carl Young: Metrics and Methods for Security Risk Management Syngress Publishing, 2010. ISBN 978-1-8561-7978-2
Yu14	Shui Yu: Distributed Denial of Service Attack and Defense Springer-Verlag, 2014. ISBN 978-1-461-49490-4
Zongo18a	Phillimon Zongo: The Five Anchors of Cyber-Resilience – Why some Enterprises are hacked into Bankruptcy while others easily bounce back Broadcast Books, Australia, 2018. ISBN 978-0-6480078-4-5
Zongo18b	Phillimon Zongo: The Five Anchors of Cyber Resilience – Why some enterprises are hacked into bankruptcy, while others easily bounce back CISO Advisory, 2018. ISBN 978-0-6480-0784-5