

PI Server Security

Bryan S. Owen
Omar A. Shafie

Empowering Business in Real Time
PI Infrastructure for the Enterprise

What is Security?

- se·cu·ri·ty

- Pronunciation: \si-kyūr-ə-tē\
 - Function: noun
 - Date: 15th century

1. The quality or state of being secure:

- a) freedom from danger : safety
- b) freedom from fear or anxiety
- c) freedom from the prospect of being laid off

Source: Webster's Online Dictionary

PI Infrastructure Helps

- Information as a Survival Tool
 - Compete using a real-time data infrastructure
 - Collaborate across disparate systems
- Critical Infrastructure Protection
 - Defense in Depth for your systems

Zone	Network Depth	Software Depth
4	External	Network
3	Corporate	Operating System
2	Internal	Application
1	Critical	Data

What's New in PI Server?

- Enhanced Security
 - Increased Control and Flexibility
- Less Maintenance
 - Security Features
 - Stability
- Better Manageability
 - System Management Tools (SMT)
 - Backward Compatible
- Lifecycle Support
 - 64bit and Windows 2008 (incl. Server Core)

Security Feature Map

Security Feature Topics

Authentication

- Single Sign On – Windows Security (Kerberos)
 - One time mapping for Active Directory Groups
 - ...Just 5 mouse clicks

Authentication Policy

- Policies to Allow and Prioritize Methods
 - Windows SSPI
 - PI Trust
 - Explicit Login
- Granular Scope
 - Server
 - Client
 - Each Identity

Authentication Path

Authentication Summary

- Most Secure if PI Server is a Domain Member
 - Not required
- Manage Users and Groups
 - Centrally in Windows
 - One time association in PI
- Explicit Login and Trust
 - You have control

AUTHORIZATION

[-10400] NO READ ACCESS - SECURE OBJECT

Is Your Data Protected?

- Maybe...
 - Access is ALWAYS granted with piadmin
 - Factory setting allows world read access
- You MUST make changes!
- Default permission is configurable
 - Points: inherit from PIPOINT DBSecurity
 - Modules: inherit from parent

Standard Data Protection Example

ISO/IEC27000 mapped to G8 Traffic Light Protocol

History of Authorization Settings

- PI 2
 - Security by Display
 - Set permission level for each user and application (0-255)
 - Rights divided into 3 sub ranges
 - Security by Client Node (Read, Write, Login Policy)
- PI 3
 - Security by Point
 - PtOwner, PtGroup, PtAccess
 - DataOwner, DataGroup, DataAccess

In 2009...

How many configuration attributes per point?

2

- Access Control List (ACL) can be as long or short as needed

`Data;SECURITY;CCLCSWRPWPDTLOCRCSDRCWDWO;;;BA)(A;;CCLCSWRPWPDTLOCRRRC;;;SY)`

PtSecurity: Antarctica: A (r,w) | Americas: A (r) | Asia-Pacific: A (r) | Europe: A (r)

1 point

Point	Point Security	Data Security
SINUSOID	Asia-Pacific: A(r) Antarctica: A(r,w) Americas: A(r) Europe: A(r)	Green: A(r)

Data Access

Identities:

- Green

Add...

Remove

Permissions for Green

Allow

Read	<input checked="" type="checkbox"/>
Write	<input type="checkbox"/>

Point Access

Identities:

- Asia-Pacific
- Antarctica
- Americas
- Europe

Add...

Remove

Permissions for Antarctica

Allow

Read	<input checked="" type="checkbox"/>
Write	<input checked="" type="checkbox"/>

What else in 2009?

- PI Network Manager
 - Stability and hardened stack
 - Performance
 - Enhanced SMT plug-in
- Message Log Subsystem
 - Filter by severity
 - Critical, Error, Warning, Informational, Debug
- Audit Trail
 - Windows user preserved

Also coming...

- Backup
 - Performs incremental backup
 - Checks integrity
 - Maintains “Last Known Good”
 - New SMT plug-in
 - On demand copy backup
 - Viewing backup history

Our Commitment to You

- Ongoing focus of Security Development Lifecycle
 - Help you with Best Practices
 - Reduce effort and improve usability
 - Eliminate Weakest Code
 - Cumulative QA effort with every release
 - Collaborate with Security Experts
 - Industry, Government, Academia, Customers

Call To Action

- Protect our Critical Infrastructure
 - Use PI for Defense in Depth
 - We are all stakeholders
 - Patch management is important
 - Vulnerability in PI Network Manager (18175OSI8)
- See for yourself how security is easier than ever before
 - Come try SMT with the PI Server beta
 - Plan your upgrade today!

Being Secure Is...

- More than regulations and features
 - Technology can help
- A state of mind, knowing
 - Your systems
 - What to do
 - Who you trust
 - OSIssoft wants to earn your trust

