


TeleTrust-interner Workshop 2011

München, 30.06./01.07.2011

**Markus Bartsch
TÜViT GmbH
IT Security im Smart Grid**


IT Security und IT Safety


Threats
by man
→ Protection of IT


Zukünftige Energiequellen


Smart Energy – Metering und Grids

zukünftig: IKT ist wesentlicher Bestandteil

- Zentralisierte und verteilte **volatile** Energieversorgung
- **Lastmanagement** in Verteilnetzen
- Flexibles **Tarifierung**
- **Sichere Informationsverarbeitung** für Verbrauchs- und Steuerdaten


© Report to NIST on the Smart Grid Interoperability Standards Roadmap, 17.06.2009


Smart Energy: Tomorrow (2020)

Organisation	Unterschiedliche Rollen, schnell wechselnde Partner
Demand Control	für Großabnehmer / Endkunden
Metering	vernetztes Smart Metering
IT-Systeme	komplett vernetzte IT Systeme
Pricing	Zeitabhängig, ggf. Nutzenabhängig
Renewables	> 20% (~50%) Grid Verhalten durch Renewables Virtuelle Kraftwerke
eMobility	großflächig ausgerollt, Anfänge von V2G

Politische Ziele in Deutschland bis 2020


- 20% Anteil an erneuerbaren Energien
- 20% weniger Treibhausgasemissionen als 1990
- 20% mehr Energieeffizienz durch Verbrauchssteuerung
- Vorbereitung der **Elektromobilität**
(2020: eine Million BEVs)
- Mehr **Wettbewerb** unter den Energieerzeugern und Verteilnetzbetreibern
- Aufbau einer **sicheren IT-Infrastruktur** zur Steuerung der Energienetze und ihrer Endeinrichtungen
- Gewährleistung von **Datenschutz** und **Datensicherheit** nach deutschem Standard mit gesetzlicher Verankerung


Smart Grid – Information und Kommunikation

Smart Meter / ICT Gateways


Managed Agents

Maintenance

Portale

**eMobile
Ladestationen**

**Kommunikation, z.B.
- Netzwerk: RFID, LAN, WAN
- Web Services,...**

Problempunkte in der Prozessleittechnik

...und auch im Smart Grid

- Einzug der **klassischen IT** in die ursprünglich autark betriebene Prozessleittechnik:

- Standardnetzwerk-Protokolle
- Commercial Off The Shelf-Software
- Anbindung an klassische IT
- Anbindung an das Internet

→ **Bedrohungen aus der klassischen IT**


- Unterschiedliche **Anforderungen**

Klassische IT

Confidentiality
Integrity
Availability

CIA

(**HOCH**)
(**MITTEL**)
(**NIEDRIG**)

Prozessleittechnik

Confidentiality
Integrity
Availability

AIC

(**NIEDRIG**)
(**MITTEL**)
(**HOCH**)

→ **Klassische Sicherheitskonzepte nicht anwendbar**

IT Security

Gestern – Heute – Morgen

1983: Fred Cohens erster Computervirus

1988: „Morris Wurm“

1988: Baukasten für Viren

1991: erster polymorpher Virus

1998: „Telefonkarten-Hack“

2000: erster Trojaner für PDAs

2006: Phishing

2007: Skimming“

2010: “Underground Markets”

2010: *Stuxnet* – „Begin of Cyberwar“

...

1985: **Orange Book**

1987: Start von Pay TV (Teleclub)

1989: **German Criteria**

1991: **europäische ITSEC**

1991: D-Netz

1993: WWW mit *Mosaic*

1995: Electronic Purse

1998: **Common Criteria**

1998: **HBCI (ZKA)**

....

2010: nPA

2011: Security bei Smart Meter

Probleme im Smart Grid

Beispiele

- Datenschutz
- Betrug
- Cyber Crime


Beispiele (1)

Datenschutz


April 2009 wurde der Gesetzesvorschlag abgelehnt, der eine verpflichtende Einführung von Smart Metern zwischen 2011 und 2016 vorsah

- Die Aufzeichnung eines 15 min Lastprofils ist nicht konform mit Artikel 8 der Europäischen Menschenrechtskonvention
- 60% der Bevölkerung sind gegen die Einführung


Beispiele (2)

Betrug: Prepaid Electricity Meter Fraud


September 2010: Criminals across the UK have hacked the new key card system used to pop up pre-payment energy meters and are going door-to-door, dressed as power company workers, selling illegal credit at knock-down prices

The pre-paid power meters use a key system. Normally people visit a shop to put credit on their key, which they then take home and slot into their meter.

Beispiele (3)

Cyber Crime


Stuxnet

Source: <http://www.freitag.de/community/blogs/sachichma-stuxnet-der-suesse-hack>

March 29, 2010

Smart Products | Smart Meters Vulnerable to Hack Attacks


By David Sims

TMCnet Contributing Editor

The new smart meters designed to help deliver electricity more efficiently are inviting – and vulnerable – targets for hackers, security analysts say. The Associated Press ([News - Alert](#)) reports that hackers can access the power grid “in previously impossible ways” from hacking the meters.

Smart Meter Worm Could Spread Like A Virus

By Katie Fehrenbacher | Jul 31, 2009, 7:39am PDT | 2 Comments

Tweet 0

Gefällt mir

Registrieren, um sehen zu können, was deinen Freunden gefällt.


For a utility that's in the process of installing smart meters, there are probably few things more terrifying than the simulation of a smart meter worm that IOActive's Mike Davis showed off at the annual security conference Black Hat on Thursday. During Davis' presentation, he showed how he and his team at the security consulting

Stuxnet – Beginn des Cyberwar (1)

Gezielte Attacke gegen bestimmte IT Systeme

→ **späte Entdeckung im Juli 2010 (Verteilung seit Juni 2009)**

0-Day Exploits !!!

Tausende von Systemen waren infiziert!!!


06.2009 - First Distribution of Stuxnet

- 17.06.2010 - Viruslokada detects Stuxnet
- 16.07.2010 - Microsoft Security Advisory (.LNK-Exploit)
- 02.08.2010 - Patch 1. of 4 Exploit (.LNK)
- 14.09.2010 - Patch 2. of 4 Exploit (Print Spooler)
- 12.10.2010 - Patch 3. of 4 Exploit (Keyboard layout)
- 14.12.2010 - Patch 4. of 4 Exploit (Task-Scheduler)

Stuxnet – Beginn des Cyberwar (2)

- Charakterisierung
 - **Distributionsteil:** Computer Wurm
 - **Schadsoftware:** WinCC- und PCS7-Systeme mit bestimmter Konfiguration
 - **Auswirkungen:** Manipulation und Sabotage
- Erstmals ist die Prozessleittechnik explizites Angriffsziel
 - Experten- und Insiderwissen
 - Einsatz spezieller Werkzeuge
 - hoher Ressourcen- und Zeitaufwand


→ **HOHES Angriffspotential**


Source: <http://www.freitag.de/community/blogs/sachichma/-stuxnet-der-suesse-hack>


Smart Grid: Modell


Source: <http://www.nist.gov/smartgrid/>

Typische Security Funktionalitäten

- Identification / Authentication
- Authorisation
- Logging / Intrusion Detection
- Undeniable transfer of data (Signature)
- Trustworthy Channels
- Information Flow Control
- Redundancy in backend systems
- ...


„Kritische Infrastrukturen“

Sectors & Branches

Transport / Traffic

Aviation
Maritime traffic
Rail traffic
Road traffic

Energy

Electricity
Nuclear power
Gas
Oil

Production

Chemical
Biologic
Pharmaceutics
Defence

IT & T

Telecom
IT

Finance / Insurance

Bank
Insurance
Stock exchange
Clearing center

Supply

Health care
Rescue service
Civil protection
Food & Water
Disposal

Government

Federal Gov.
State Gov.
Municipalities
Defense
Police

Misc.

Media
R&D
Culture goods &
buildings

„Kritische Infrastrukturen“ bezüglich: Leittechnik

Sectors & Branches

Transport / Traffic

Aviation
Maritime traffic
Rail traffic
Road traffic

Energy

Electricity
Nuclear power
Gas
Oil

Production

Chemical
Biologic
Pharmaceutics
Defence

IT & T

Telecom
IT

Finance / Insurance

Bank
Insurance
Stock exchange
Clearing center

Supply

Health care
Rescue service
Civil protection
Food & Water
Disposal

Government

Federal Gov.
State Gov.
Municipalities
Defense
Police

Misc.

Media
R&D
Culture goods &
buildings

IT Security: Standards und Testmethoden

Sectors & Branches

Transport / Traffic

ISO 2700x
IT-Grundschutz
Common Criteria

Energy

VGB R 175
BDEW White Paper
(ISO 2700x)
IEC 62351
NISTIR 76258
WIB M2784-X-10
...

Production

ISA 99
IEC 62443
Namur NA115
...

IT & T

ISO 2700x
ITSEC
Common Criteria
(ISO 15408)
FIPS 140-2
...

Finance / Insurance

ZKA
EMVCo
PCI
...

Supply

IT-Grundschutz

Government

IT-Grundschutz
ISO 27001
Common Criteria
FIPS 140-2

Misc.

?

Cyber Security – Normen und Standards

- „nur“ Empfehlungen oder **Best Practice**
→ *muss, soll, kann*
- **Vielfalt** an Material – nicht harmonisiert
→ *ISO/IEC JTC 1 / SC 27*
- **Rollen** (*Betreiber, Vendor*) nur teilweise unterschieden
- **Priorisierung/Skalierung**
(*Sicherheitslevel, Beschreibungstiefe*) nicht definiert
- keine konkreten **Schwachstellenanalysen** definiert
- **Prüfschema** fehlt
→ *Vergleichbarkeit*
- **Synergie** zwischen **Security** und **Safety** fehlt
→ *Threats vs. Hazards*

Schutz durch „Best Practices“

- Best Practices in Process Control Systems
 - Industrial Automation and Control Systems Security - ISA99 (ISA)
 - Cyber Security Procurement Language (DHS)
 - Critical Infrastructure Protection (NERC)
 - Guide to ICS Security (NIST - SP 800-82)
 - VGB R 175
 - ...
- Practical Examples
 - Quarantine PC: Scan of USB sticks
 - Patch Management: Prioritization of Patches
 - Incident Response: defined Process
 - Data Flow Control: Segmentation (FW)
 - ...


but:

concrete standards and evaluation methods do not exist
and are not harmonized

Layers of Process Control Technology

- special Security Topics -

1. **Field Instrumentation**
Field Bus, Actors, Sensors
2. **Process Control**
BuB, Engineering, Online-Optimization and Diagnostic
3. **Supervisory Control / Process Control Access Domain**
Logging and Control
4. **Business Unit IT**
Data Management
5. **Office IT**
Email, Data Server, Office IT
6. **External DMZ / Internet**

Activitäten im Energiesektor

IT Security für Smart Meter


IT Security Funktionalitäten

wurden für **Smart Meter Systeme** von **TÜViT**
und dem **BSI** spezifiziert - zusammen mit:

- BMWi
- BNetzA
- PTB
- BfDI
- *Schutzprofile (Protection Profiles)* nach den internationalen


https://www.bsi.bund.de/DE/Themen/SmartMeter/smartmeter_node.html


Europäische Anerkennungsvereinbarung (SOGIS-) MRA


- **Anerkennung** von Common Criteria und ITSEC Zertifikaten
- Schließt alle Evaluationsstufen von EAL1 bis EAL7 ein (je nach "Technical Domain")


Smart Meter: IT Security und Datenschutzerfordernungen


- **Verfügbarkeit, Integrität und Vertraulichkeit** der an die Messstellendienstleister übermittelten **Verbrauchs-** und **Einspeisedaten**
- **Gewährleistung der Versorgungssicherheit**
Ausschluss negativer Rückwirkung einzelner oder massenhafter Fehlfunktionen wie auch gezielter Manipulationen von Smart Metern auf die Versorgungssicherheit
- **Manipulationssicherer Betrieb der Smart Meter**
in ungesicherter Umgebung (Hausflur)
- **Datenschutzerfordernungen**
Verhinderung der Erstellung und Weitergabe von Verbraucherprofilen gemäß gesetzl. Vorgaben / Einstellungen des Kunden
- **Steuerung der Zugriffskontrolle je nach Rolle**
der Marktteilnehmer, z. B.: Verbraucher, Netzbetreiber, Stromlieferant

IT Security für Smart Meter (1)

Smart Meter Gateway - Architektur


Special Security Features


Smart Meter Gateway


- Logging (**O.Log**)
- Cryptography / Trustworthy Channels (**O.Crypt**)
- Information Flow Control (**O.Firewall, O.SeparateIF**)
- Secure Handling of meter data (**O.Meter**)
- Protection of Security Functions (**O.Protect**)
- Concealment (**O.Conceal**)


Roadmap Smart Meter (2011)


Roadmap Smart Meter (2012)


MAS – Multi Agenten Systeme (1)

Multi-Agenten-Systeme (MAS) sind Systeme, in denen mehrere Agenten mit definiertem Funktionsumfang eigenständig oder zentral koordiniert miteinander arbeiten:


- **Autonomous:** eigene Entscheidungen
- **Proactive:** Aktionen ohne äußeren Impuls
- **Reactive:** Aktionen aufgrund eines äußeren Impulses
- **Interactive:** Koordination des Betriebs

MAS – Multi Agenten Systeme (2)


Zentrale Steuerung


Verteilte Steuerung


Peer-to-Peer


MAS – MAS – Multi Agenten Systeme (3)

Voraussetzungen

- Entwicklung intelligenter, (teil-) autonomer Softwarekomponenten
- Definition einheitlicher und sicherer Kommunikationsstandards (*IEC 61850*)
- großflächiger Einsatz zusätzlicher Sensoren und Aktoren:
 - für die Informationsversorgung der Agenten und
 - für steuernde Eingriffe durch die Agenten
- Implementierung von **IT Security Funktionalitäten** (*siehe: Smart Meter GW*)
- → **Management** der IT Security Funktionalitäten
 - Geräte-PKI
 - Authorisierung der Geräte
 - Rollenkonzept
 - ...

Vendor:

Beispiele für IT-Sicherheitsanforderungen

- **Anwendung**
 - Account Management
 - sichere Webanwendungen
 - Integritätschecks relevanter Daten
- **Systemhärtung**
 - Entfernen von nicht benötigten Diensten und Programmen
 - Host Intrusion Detection
- **Malicious Code**
 - Virenentdeckung
 - Prozesse zur Entfernung
- **Patch Management**
 - Patches für die COTS-Produkte
 - Behandlung von Sicherheitsvorfällen
 - Sichere Updateprozesse
- **Fernzugriffe**
 - Fernwartung
 - Modems
 - Authentisierung und Autorisierung

Betrieb:

Beispiele für IT-Sicherheitsanforderungen

- **Physikalische Absicherung**
 - Endgeräte
 - Zutritt zur Leitstelle
 - Zugang zu den Netzwerken und Systemen
 - Schlüsselvergabe und –verwaltung
- **Absicherung des Perimeters**
 - Netzwerkarchitektur
 - Verbindungen in die Leittechnik
 - Firewalls
 - Netzwerksegmentierung
 - Funktechnologien
- **Prozessschnittstelle und Endgeräte**
 - Plausibilitätschecks der Werte
 - Datenübertragung
 - Intelligent Electronic Devices
 - Remote Terminal Units
 - Programmable Logic Controllers
 - Sensoren und Messsysteme
- **Datensicherung, -wiederherstellung und Notfallplanung**


IT Security für Smart Grids: ToDo


- **IT Security Management**
- **Nutzen von IT Security Technologien**
 - Nutzen der **IT Security** Industrie
- **Standardisierung der IT Leittechnik**

Harmonisierung von Cyber Security


Hersteller sollten sich auf einen **Standard** konzentrieren
(*international und branchenübergreifend*)


IT Security im Smart Grid

Lösungen der IT Security Industrie

Vertrauen durch IT Security Evaluationen / Audits


- Security Policy
- Security Management
- Security Concepts
- Training

- Transfer Networks
- Distribution Networks
- Public Key Infrastructures
- Backend Systems
- Data Centers
- Charging Infrastructure (BEV)
- Billing Systems
- SCADA / PCT
- Smart Home

- Industrial Security Components
- FE Applications
- Gateways
- Smart Cards

Vielen Dank!

TÜV Informationstechnik GmbH
Unternehmensgruppe TÜV NORD


Markus Bartsch
IT Security

Langemarckstr. 20
45141 Essen
Germany

Phone: +49 201 8999 – 616
Fax: +49 201 8999 – 666
E-Mail: m.bartsch@tuvit.de
URL: www.tuvit.de

