

Cyber Security

Brian Bostwick, Market Principal for Cyber Security

Wednesday, November 9th, 2016

Cyber Security is more of a Marathon than a Sprint

- Release Cadence
 - Quicker response time
 - More agile and predictable
 - Most, not all products
- Ethical Disclosure Policy
 - Transparency
 - Do no harm

<https://techsupport.osisoft.com/Troubleshooting/Ethical-Disclosure-Policy>

Boundary Protection is Essential

Critical Systems

Transmission
& Distribution
SCADA

Plant DCS

PLCs

Environmental
Systems

Other critical
operations systems

Limits direct access to critical systems while expanding the value use of information.

Security Perimeter

Reduce the risks on critical systems

Best Practices are Advancing

Engineering Bow-Tie Model

ICS Security Bow-Tie

Evaluating Cyber Risk in Engineering Environments: A Proposed Framework and Methodology

<https://www.sans.org/reading-room/whitepapers/ICS/evaluating-cyber-risk-engineering-environments-proposed-framework-methodology-37017>

Attacks & Defenses

Point of Analysis

Impacts & Reductions

Keep the bad guys out

But if they get in, limit the damage

Classic PI System Kill Chain

- Many opportunities to defend
- Attack scenarios are complex
- Resists common malware

<https://pisquare.osisoft.com/groups/security/blog/2016/08/02/bow-tie-for-cyber-security-0x01-how-to-tie-a-cyber-bow-tie>

What's New in PI Security

Classic PI Client Desktop

- Processbook 2015 R2
 - Memory corruption defenses (VS2013)
 - Removes .NET Framework 3.5 dependency
 - Improves support for EMET
- PI SDK 2016
 - Memory corruption defenses (VS2015)
 - MS Runtime Updates
 - Transport Security (Data Integrity and Privacy)

[KB01289 - How To Enhance Security in PI ProcessBook Using EMET](#)

Modern PI System Kill Chain

- Latest defensive technology
- More separation from threat to target
- Shifts cost from defender to attacker

PI Square: [Hardcore PI Coresight Hardening](#)

Advanced Security in PI Coresight 2016 R2

- Login using an external Identity Provider
 - No need to expose corporate AD credentials

Security Changes for PI Server

PI AF – Recent Security Changes

- 2015
 - Identity Mappings
 - Service Hardening
 - AF Client to Data Archive Transport Security
- 2016 – Annotations
 - IsManualDataEntry
 - Annotate Permission
 - File Attachment Checks

File Type	Allowed Extensions
MS Office	csv, docx, pdf, xlsx
Text	rtf, txt
Image	gif, jpeg, jpg, png, svg, tiff
ProcessBook	pdi

PI System Explorer 2016 User Guide: “Security for Annotations”

PI Data Archive – Recent Security Changes

- 2015
 - Compiler Defenses
 - Code Safety
 - Transport Security
- 2016
 - Auto Recovery
 - Archive Reprocessing

PI Data Archive History of Leveraging Microsoft Software Security Defenses

	WIS (3.4.380.x)	2010 (3.4.385.x)	2012 (3.4.390.x)	2015 (3.4.395.x)	2016 (3.4.400.x)
Release History	.36: Sep. 2009 .70(SP1): Jul. 2011	.59: Aug. 2010 .77(SP1): Dec. 2011	.16: Oct. 2012 .28: July 2015	.64: June 2015 .72: Oct 2015 .80: Jan 2016	.1162 April 2015
Supports Windows Authentication	Yes	Yes	Yes	Yes	Yes
C++ Compiler Version	VC++ 2005 SP1 VC++ 2008 SP1	VC++ 2008 SP1	VC++ 2010 SP1	VC++ 2012 Update 4	VC++ 2015 Update 1
Native 64-bit Option	Yes	Yes	Yes	Yes, 64-bit only	Yes, 64-bit only
Supports Windows Server Core	Yes: 2008 R2 (.36: 2008 also)	Yes: 2008 R2	Yes: 2008 R2+	Yes: 2012+	Yes: 2012+
OS Stack Buffer Overrun Detection	Yes	Yes	Yes	Yes	Yes
/SafeSEH Exception Handling Protection	Yes	Yes	Yes	Yes	Yes
Structured Exception Handler Overwrite Protection (SEHOP)	Yes, but only by default on 2008+	Yes, but only by default on 2008+	Yes, but only by default on 2008+	Yes	Yes
Data Execution Prevention (DEP) / No eXecute (NX)	Yes, on 2003 SP1+	Yes, on 2003 SP1+	Yes, on 2003 SP1+	Yes	Yes
Address Space Layout Randomization (ASLR)	Yes, on 2008+	Yes, on 2008+	Yes, on 2008+	Yes	Yes

Security Changes for PI System Interfaces

PI Interfaces – New options for securing

PI Interfaces – New options for securing

Code Hardened PI Interfaces

Hardened	Hardened + Read-Only Available
PI Interface for ESCA HABConnect Alarms and Events	PI Interface for Foxboro I/A 70 Series
PI Interface for Cisco Phone	PI Interface for Metso maxDNA
PI Interface for ESCA HABConnect	PI Interface for Citect
PI to PI Interface	PI Interface for SNMP Trap
PI Interface for CA ISO ADS Web Service	PI Interface for Modbus Ethernet PLC
PI Interface for IEEE C37.118	PI Interface for OPC HDA
PI Interface for Performance Monitor	PI Interface for GE FANUC Cimplicity HMI
PI Interface for Siemens Spectrum Power TG	PI Interface for ACPLT/KS
PI Interface for OPC DA	
PI Interface for Relational Database (RDBMS via ODBC)	
PI Interface for Universal File and Stream Loading (UFL)	

Transport Security Everywhere

Connection From	PI Trust	NTLM	Active Directory (Kerberos)
		RC4/MD5	AES256/SHA1*
PI Buffer Subsystem			
PI Connectors			
PI Datalink			
PI Processbook			
PI Interfaces			

Introducing PI API 2016 for Windows Integrated Security

PI API 2016 for Windows Integrated Security

- Compiler Defenses
- Code Safety
- Transport Security
 - Data Integrity and Privacy
- Backward Compatible
 - No changes to existing PI Interfaces

PI Mapping is Required, PI API 2016 does not attempt PI Trust connection!

File View Tools Help

Collectives and Servers

Search

Servers

☒ PIDEOMVM

System Management Tools

Search

- Alarms
- Batch
- Data
- Interfaces
- IT Points
- Operation
- Points
- Security

Alarm Groups SGC Alarms

Task 1: Identify all PI trusts and corresponding PI Identities/PI Users

Session Record

PIDEMOVM\Administrator | piadmin, piadmins, PIWorld

Security Changes in Progress

PI Connector Architecture

PI System Connector

PI System Kill Chain with Relay

- Latest defensive technology
- More separation from threat to target
- Flexible and defensible architecture

“Infrastructure Hardened” PI System

Global. Trusted. Sustainable.

What is “Infrastructure Hardened”?

- Extremely Reliable
 - Well Tested
 - Proven Capability
- “Trusted”

Security Development Lifecycle Process

DESCHUTES BREWERY

Microsoft Project Springfield Early Adopter

1 Resists pathological PI SQL data queries

2 Safe import and export of AF asset structures

3 Robust support for intensive bulk data calls

4 Reliable access to archive data

Key PI System Security Resources

<https://techsupport.osisoft.com/Troubleshooting/PI-System-Cyber-Security>

The image displays three overlapping screenshots of OSiSoft resources related to PI System Cyber Security.

Top Left Screenshot: OSiSoft Tech Support Page
The page is titled "PI System Cyber Security". It features a navigation bar with "My Support", "Contact Us", and "Resources". Below the navigation bar, there is a section titled "These links highlight useful documentation, security advisories, technical articles related to mitigating security risks and tightening security for your PI System". This section contains two tables:

Policy	Date	Corporate policy name
	2016-03-11	Ethical Disclosure Policy

Learning Videos	Date	Tailor PI Server Security to different user groups and applications based on roles. Check out the map outline or start setting up custom authentication and authorization...
	2016-07-07	Configuring PI Data Archive Security

Top Right Screenshot: PI Square Group Page
The page is titled "Security | PI Square". It features a navigation bar with "Home", "News", "Spaces", "People", "Ideas", and "Content". Below the navigation bar, there is a section titled "Security". This section contains a "WELCOME TO THE OSISOFT SECURITY GROUP!" message, a "LINKS" section with links to "Ethical Disclosure Policy" and "PI Security Tech Support", a "FEATURED CONTENT" section with links to "Bow Tie for Cyber Security (0x03): Attack Path of Least Resistance? in Security", "Bow Tie for Cyber Security (0x02): Hardcore PI Coresight Hardening in Security", and "Bow Tie for Cyber Security (0x01): How to Tie a Cyber Bow Tie in Security". There is also an "ASK SECURITY" section with a "Type your question" input field and an "Ask it" button. A "POPULAR TAGS" section lists tags such as "administration", "audit", "coresight 2016", "coresight security", "cyber_security", "github", "pi at security", "pi devclub", "pi security", "pisecurityaudit", "powershell", "scripts", "security", "security cybersecurity", and "win7/8/10 server rrrr".

Bottom Screenshot: YouTube Video Page
The page is titled "Configure PI Server Security". It features a navigation bar with "Home", "Videos", "Playlists", "Channels", and "About". Below the navigation bar, there is a section titled "Configure PI Server Security". This section contains a list of videos:

- OSiSoft: What are PI Identities, Mappings, & Trusts? (High Level PI Server Security Map) by OSiSoftLearning
- OSiSoft: PI Data Archive Security Deep Dive Map- Security Areas, Defaults, & Customization by OSiSoftLearning
- OSiSoft: Configure Overall PI Data Archive Security for Users & SDK Applications [v3.4.380 & later] by OSiSoftLearning
- OSiSoft: Setup Custom Security on PI Points for Both Users & Applications [for v3.4.380 & later] by OSiSoftLearning
- OSiSoft: Configure Most Secure Authentication for PI Interfaces & Buffering [for v3.4.380 & later]

<https://www.youtube.com/user/OSiSoftLearning/>

<https://pisquare.osisoft.com/groups/security>

Actions

- Defend your critical systems
- Establish an update cadence
- Take advantage of integrated security

Questions

Please wait for the **microphone** before asking your questions

State your **name & company**

Please remember to...

Complete the Survey for this session

OSIsoft. REGIONAL SEMINAR
Safeco Field – Seattle, WA – September 20, 2016

Evaluation Form

Name: _____ Company: _____
Email: _____

Quality of presentations

	Poor	Good	Excellent	N/A
1. Digital Transformation with Today's PI System – OSIsoft	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. PI Coresight 2016: New Vision, New Display Editor, New Look and Feel – OSIsoft	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Monitoring Health and Performance of Grid-Scale Energy Storage Systems – UniEnergy Technologies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Using PI Integrators to Improve the Value of your PI Data – OSIsoft	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. PI Asset Framework Ties Together Enterprise OEE for Clearwater Paper – Clearwater Paper	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Solving Business Initiatives with the PI System – OSIsoft	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. PI Analytics and Coresight for Business Process Improvement – Arista	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Seq helps customers get even more value from their OSIsoft PI System – Seq Inc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. What's Really Going on with your Beer's Fermentation? – Deschutes Brewery	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Quality of seminar

	Poor	Good	Excellent	N/A
1. Presentation topics meeting your needs or interests	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Time allowed for lunch/breaks/discussions	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Pace and time allocated to the presentations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Contact Information

Brian Bostwick

Brian@OSIsoft.com

Market Principal, Cyber Security

Bryan Owen PE

Bryan@OSIsoft.com

Principal Cyber Security Manager

Thank You

OSIsoft®