
Table of Contents

Preface.....	xi
1. Resilience in Software and Systems.....	1
What Is a Complex System?	2
Variety Defines Complex Systems	3
Complex Systems Are Adaptive	4
The Holistic Nature of Complex Systems	5
What Is Failure?	6
Acute and Chronic Stressors in Complex Systems	7
Surprises in Complex Systems	9
What Is Resilience?	11
Critical Functionality	12
Safety Boundaries (Thresholds)	13
Interactions Across Space-Time	15
Feedback Loops and Learning Culture	16
Flexibility and Openness to Change	18
Resilience Is a Verb	20
Resilience: Myth Versus Reality	21
Myth: Robustness = Resilience	21
Myth: We Can and Should Prevent Failure	22
Myth: The Security of Each Component Adds Up to Resilience	24
Myth: Creating a “Security Culture” Fixes Human Error	25
Chapter Takeaways	28
2. Systems-Oriented Security.....	31
Mental Models of System Behavior	32
How Attackers Exploit Our Mental Models	34

Refining Our Mental Models	35
Resilience Stress Testing	35
The E&E Resilience Assessment Approach	39
Evaluation: Tier 1 Assessment	39
Mapping Flows to Critical Functionality	40
Document Assumptions About Safety Boundaries	41
Making Attacker Math Work for You	42
Starting the Feedback Flywheel with Decision Trees	59
Moving Toward Tier 2: Experimentation	59
Experimentation: Tier 2 Assessment	60
The Value of Experimental Evidence	60
Sustaining Resilience Assessments	63
Fail-Safe Versus Safe-to-Fail	64
Uncertainty Versus Ambiguity	67
Fail-Safe Neglects the Systems Perspective	68
The Fragmented World of Fail-Safe	69
SCE Versus Security Theater	71
What Is Security Theater?	72
How Does SCE Differ from Security Theater?	72
How to RAVE Your Way to Resilience	75
Repeatability: Handling Complexity	75
Accessibility: Making Security Easier for Engineers	76
Variability: Supporting Evolution	77
Chapter Takeaways	79
3. Architecting and Designing.....	83
The Effort Investment Portfolio	84
Allocating Your Effort Investment Portfolio	85
Investing Effort Based on Local Context	86
The Four Failure Modes Resulting from System Design	89
The Two Key Axes of Resilient Design: Coupling and Complexity	91
Designing to Preserve Possibilities	91
Coupling in Complex Systems	93
The Tight Coupling Trade-Off	96
The Dangers of Tight Coupling: Taming the Forest	98
Investing in Loose Coupling in Software Systems	100
Chaos Experiments Expose Coupling	106
Complexity in Complex Systems	108
Understanding Complexity: Essential and Accidental	109
Complexity and Mental Models	111
Introducing Linearity into Our Systems	113

Designing for Interactivity: Identity and Access Management	121
Navigating Flawed Mental Models	123
Chapter Takeaways	126
4. Building and Delivering.....	129
Mental Models When Developing Software	130
Who Owns Application Security (and Resilience)?	131
Lessons We Can Learn from Database Administration Going DevOps	132
Decisions on Critical Functionality Before Building	134
Defining System Goals and Guidelines on “What to Throw Out the Airlock”	136
Code Reviews and Mental Models	136
“Boring” Technology Is Resilient Technology	138
Standardization of Raw Materials	140
Developing and Delivering to Expand Safety Boundaries	144
Anticipating Scale and SLOs	145
Automating Security Checks via CI/CD	146
Standardization of Patterns and Tools	151
Dependency Analysis and Prioritizing Vulnerabilities	154
Observe System Interactions Across Space-Time (or Make More Linear)	159
Configuration as Code	160
Fault Injection During Development	162
Integration Tests, Load Tests, and Test Theater	163
Beware Premature and Improper Abstractions	177
Fostering Feedback Loops and Learning During Build and Deliver	180
Test Automation	180
Documenting Why and When	183
Distributed Tracing and Logging	187
Refining How Humans Interact with Build and Delivery Practices	192
Flexibility and Willingness to Change	193
Iteration to Mimic Evolution	193
Modularity: Humanity’s Ancient Tool for Resilience	195
Feature Flags and Dark Launches	198
Preserving Possibilities for Refactoring: Typing	199
The Strangler Fig Pattern	201
Chapter Takeaways	205
5. Operating and Observing.....	209
What Does Operating and Observing Involve?	210
Operational Goals in SCE	211
The Overlap of SRE and Security	212

Measuring Operational Success	214
Crafting Success Metrics like Attackers	215
The DORA Metrics	217
SLOs, SLAs, and Principled Performance Analytics	220
Embracing Confidence-Based Security	222
Observability for Resilience and Security	223
Thresholding to Uncover Safety Boundaries	227
Attack Observability	228
Scalable Is Safer	231
Navigating Scalability	233
Automating Away Toil	234
Chapter Takeaways	235
6. Responding and Recovering.....	239
Responding to Surprises in Complex Systems	240
Incident Response and the Effort Investment Portfolio	241
Action Bias in Incident Response	242
Practicing Response Activities	244
Recovering from Surprises	247
Blameless Culture	250
Blaming Human Error	253
Hindsight Bias and Outcome Bias	257
The Just-World Hypothesis	259
Neutral Practitioner Questions	261
Chapter Takeaways	263
7. Platform Resilience Engineering.....	267
Production Pressures and How They Influence System Behavior	267
What Is Platform Engineering?	272
Defining a Vision	276
Defining a User Problem	277
Local Context Is Critical	278
User Personas, Stories, and Journeys	279
Understanding How Humans Make Trade-Offs Under Pressure	282
Designing a Solution	286
The Ice Cream Cone Hierarchy of Security Solutions	286
System Design and Redesign to Eliminate Hazards	289
Substitute Less Hazardous Methods or Materials	291
Incorporate Safety Devices and Guards	294
Provide Warning and Awareness Systems	295
Apply Administrative Controls Including Guidelines and Training	299

Two Paths: The Control Strategy or the Resilience Strategy	305
Experimentation and Feedback Loops for Solution Design	310
Implementing a Solution	311
Fostering Consensus	311
Planning for Migration	313
Success Metrics	313
Chapter Takeaways	317
8. Security Chaos Experiments.....	321
Lessons Learned from Early Adopters	323
Lesson #1. Start in Nonproduction Environments; You Can Still Learn a Lot	323
Lesson #2. Use Past Incidents as a Source of Experiments	324
Lesson #3. Publish and Evangelize Experimental Findings	324
Setting Experiments Up for Success	324
Designing a Hypothesis	326
Designing an Experiment	328
Experiment Design Specifications	330
Conducting Experiments	335
Collecting Evidence	335
Analyzing and Documenting Evidence	337
Capturing Knowledge for Feedback Loops	338
Document Experiment Release Notes	339
Automating Experiments	340
Easing into Chaos: Game Days	341
Example Security Chaos Experiments	341
Security Chaos Experiments for Production Infrastructure	342
Security Chaos Experiments for Build Pipelines	344
Security Chaos Experiments in Cloud Native Environments	346
Security Chaos Experiments in Windows Environments	348
Chapter Takeaways	350
9. Security Chaos Engineering in the Wild.....	353
Experience Report: The Existence of Order Through Chaos (UnitedHealth Group)	353
The Story of ChaoSlingr	355
Step-by-Step Example: PortSlingr	357
Experience Report: A Quest for Stronger Reliability (Verizon)	359
The Bigger They Are...	361
All Hands on Deck Means No Hands on the Helm	362
Assert Your Hypothesis	363
Reliability Experiments	363

Cost Experiments	366
Performance Experiments	367
Risk Experiments	368
More Traditionally Known Experiments	369
Changing the Paradigm to Continuous	370
Lessons Learned	371
Experience Report: Security Monitoring (OpenDoor)	371
Experience Report: Applied Security (Cardinal Health)	372
Building the SCE Culture	373
The Mission of Applied Security	373
The Method: Continuous Verification and Validation (CVV)	374
The CVV Process Includes Four Steps	374
Experience Report: Balancing Reliability and Security via SCE (Accenture Global)	376
Our Roadmap to SCE Enterprise Capability	377
Our Process for Adoption	378
Experience Report: Cyber Chaos Engineering (Capital One)	381
What Does All This Have to Do with SCE?	381
What Is Secure Today May Not Be Secure Tomorrow	382
How We Started	382
How We Did This in Ye Olden Days	383
Things I've Learned Along the Way	386
A Reduction of Guesswork	387
Driving Value	387
Conclusion	387
Chapter Takeaways	388
Index.....	389