

What's New in PI Security?

Presented by **Bryan Owen PE**
Felicia Mohan

OSIsoft®

EMEA USERS CONFERENCE

BERLIN, GERMANY • SEPT 26-29, 2016

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC

Agenda

- Overview
- What's new
- Demo
- What's coming next
- Call to Action

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>

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>

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC

Classic PI System Kill Chain

- Many opportunities to defend
- Attacks are complex
- Successful attacks require high skill levels

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

Deep Dive into Security Changes

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC

7

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

- Newer more secure development technologies
- Attack complexity Increased by additional layer
- Successful attacks require high skill levels

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
 - 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	.36: VC++ 2005 SP1 .70: 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 Buffer Subsystem

- 2015
 - Code Safety
 - Transport Security with Windows Authentication
- 2016
 - Service Accounts
 - Managed Service Account (Domain only)
 - Virtual Service Account

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!

DEMO

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

Security Changes in Progress

PI Connector Architecture

PI System Kill Chain with Relay

- Enhanced development technologies
- Attack complexity Increased by additional layer
- Successful attacks require high skill levels

PI System Connector

Call to Action

- Plan roll out for PI SDK 2016 and PI API 2016
- Update PI Buffering and PI Interfaces too
- Get started with PI Connectors

Under the NIS Directive, essential service providers must adopt requirements within 21 months of August 2016 or **face fines of up to €10m or 2% globally.**

Contact Information

Bryan Owen

bryan@osisoft.com

Principal Cyber Security
Manager

Felicia Mohan

ftan@osisoft.com

Systems Engineer

Questions

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

State your **name & company**

Please remember to...

Complete the Online Survey for this session

Download the Conference App for **OSISOFT EMEA Users Conference 2016**

- View the latest agenda and create your own
- Meet and connect with other attendees

search **OSISOFT** in the app store

<http://ddut.ch/osisoft>

감사합니다

谢谢

Danke

Merci

Gracias

Thank You

ありがとう

Спасибо

Obrigado

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC

OSIsoft®

EMEA USERS CONFERENCE

BERLIN, GERMANY • SEPT 26-29, 2016

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC