
IEEE PSRC H18 Report October 7th, 2011

Cyber Security for Protection Related Data Files

Report to the PSRC Main Committee from
WG H-18

Working Group Members

Amir Makki, Chair
Stephen Thompson, Vice Chair

Mark Taylor, Secretary

Tony Giuliante, Advisor
Stan Klein, Subject Expert

Abu Zahid, Editor

Arvind Chaudhary
Charles Sufana

Herb Falk
Joseph Hughes
Mark Peterson

Markus Braendle
Mike Childers

Neil Saia
Rick Cornelison
Vajira Pathirana

Sponsored by the
Power System Relaying Committee of the

IEEE Power & Energy Society

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 1

Table of Contents

1. Assignment Statement 03

2. Background 03

3. Security versus Functionality 03

4. Purpose of Report 04

5. Protection Related Data File Types 04

6. Report Summary 05

Annex A: File Types Matrix (risks, consequences, and mitigations) 06

A.1 Manuals 06

A.2 Ratings 10

A.3 Settings and Measurements 11

A.4 Access 14

A.5 Testing 18

A.6 Generator Dispatch Orders 19

A.7 Maintenance Schedules 20

A.8 Programs 21

Annex B: Security Protection for Data Files and Communication 22

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 2

Table of Contents

B.1 Protection Goals 22

B.2 File Security Protection 23

B.2.1 Format dependent 23

B.2.2 Format-specific for XML files 23

B.3 File Communication Protection 24

B.3.1 Format independent 24

B.3.2 Format dependent 24

B.4 Other Issues 25

B.4.1 Key management 25

B.4.2 Switching 25

B.4.3 Selection of protections 25

Annex C: Letters to the Chair 26

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 3

Cyber Security for Protection Related Data Files
(H18 Working Group Report, PSRC)

1. Assignment Statement

Develop a report on security for data files used for configuration, management, and
analysis of protective relaying systems.

2. Background

Twenty years ago, cyber security was not a big concern for protection related data files
because protection systems were mostly electromechanical and because dial-up and internet
technologies were young and restrictive. Today, and after incredible advances in communication
and embedded systems, protection systems are computer based and internet technologies are
making their way into the substation. Cyber security is now a big concern. Utilities and various
standards development bodies have heeded the call and are actively developing, refining and
implementing standards for cyber security. Here is a list of examples:

 NERC CIP-002 through CIP-011
 NIST Cyber Security for Smart Grid
 IEEE P1711 Cryptography for SCADA
 IEEE 1686 Cyber Security for IEDs
 IEC 61850 Security Impact on Automation
 IEC 62351 Data and Communication Security

There are other standard development activities that are not directly related to cyber
security but aid in security such as IEEE 1588 (Precision Time Protocol) which helps provide
protection against replay attacks (repeating a previous command message, that without precision
time stamping would be treated as a new message by the recipient). The collective efforts so far
have mainly focused on managing physical and electronic access to protection equipment (data in
motion issues) but have not specifically addressed access security for protection related data files
(data at rest issues). Such files may contain critical information including passwords, phone
numbers, IP addresses, settings, and load and fault records. The need to secure such files is clear
and especially so because the files are transmitted between protection, control, and monitoring
equipment (SCADA, HMIs, Master Stations, laptops) and exchanged between humans for
analysis and maintenance purposes.

3. Security versus Functionality

A house without doors and windows is a secure environment but the problem with such a
house is that you can never enter or leave. The same is true with securing protection related data

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 4

files. We can encrypt and protect each and every type of file but this will hinder configuration,
management, and analysis procedures. The more security we add the less access we get.
Accordingly, we need to strike a balance between security and access, a balance that does not
hinder the business but one that provides a sufficient level of security.

4. Purpose of Report

The main subject of this report is to address access security for protection related data
files: “data at rest issues”. The working group members began with discussions on the need for
developing this report. The discussions covered a wide range of comments starting with “there is
no need for such security” and ending with “it is critical to have tight security”. Excerpts of these
discussions are listed in Annex-C as letters to the Chair. In the end, the members agreed on the
need to develop this report.

5. Protection Related Data File Types

The working group members identified the following list of commonly used types of
protection related files (i.e. files that are used for analysis, configuration, and management of
protection related equipment):

File Type Contents Description

Manuals Includes drawings, operation guides, and other types of
documentation including inventory/spare equipment lists Annex A.1

Ratings Includes equipment, environmental, and seasonal ratings Annex A.2

Settings Includes operate levels and logic and zones of protection Annex A.3

Measurements Includes events (fault, disturbance, sequence of events)
and load records (peaks, forecasting, and planning) Annex A.3

Access Includes phone numbers, IP addresses, passwords, keys Annex A.4

Testing Includes calculations for settings, coordination,
simulation, and modeling Annex A.5

Generator Dispatch
Orders

Includes electricity pricing, arrangement of the
transmission network, generation constraints Annex A.6

Maintenance
Schedules

Includes major substation equipment and those that are at
greatest risk of failure Annex A.7

Programs Includes upgrades/updates of firmware and/or executable
program code Annex A.8

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 5

6. Report Summary

The working group members addressed each type of file individually, in the form of
assignments. Each submitted assignment is composed of four sections: type definition, risk
assessment, comments, and security recommendations. The results are listed in Annex-A as
matrices that relate file types against risks/consequences and mitigations. Risk assessments are
categorized based on confidentiality (risk of disclosure) and integrity (risk of compromise).

In general, the members agree that integrity is usually a high priority but that
confidentiality is sometimes a lower priority.

Additional discussions on security protection for data files and communication from a
generic perspective along with a summary of current practices are provided in Annex-B.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 6

Annex – A

Risks, Consequences, and Mitigations (File Types Matrix)

A.1 Manuals and Other Documentation:

Type definition Risk assessment Comments Security
recommendations

Drawings Risk is high,
especially if the
prints show cable
routing (i.e. tunnels)
or physical layout.

Integrity risk: high

Confidentiality risk:
high

Print types that could be
compromised or used for
terrorist activities include:

Current/potential 3 wire
schematics

Current/potential/protection
1 line diagrams

Relay tripping schematics

Cable physical routing
prints

Cable identification tables

Physical layout of
transformers, circuit
breakers, bus structures,
generating station
equipment (there could be
even clues as to what type
steel or concrete was used)

Relay panel physical layout

The files should be
password protect.

Consider encryption
of the file.

Have a log that
indicates who has
copies of the prints.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 7

Type definition Risk assessment Comments Security
recommendations

Equipment manuals Risk is medium

Integrity risk: low

Confidentiality risk:
medium

Many of the equipment
manuals are available in the
public domain; thus very
little might be gained by
having the actual station
equipment manuals
compromised unless the
equipment is user specific
and custom built.

If the equipment is
custom for the utility
then, consider the
following:

Provide password
protection for the
files.

Consider encryption
of the file.

Have a log that
indicates who has
copies of the
procedures.

Transmission and
Distribution
System Operation
Procedures

Risk is high

Integrity risk: high

Confidentiality risk:
high

Typically these types of
operation procedures show
what should be done for
certain operating
conditions. Many
companies have entire
system blackout restoration
plans that need to be
safeguarded. These plans
might show vulnerable
locations which could be
compromised.

Provide password
protection for the
files.

Consider encryption
of the file.

Have a log that
indicates who has
copies of the
procedures.

Black Start
Procedures

Risk is high

Integrity risk: high

Confidentiality risk:
high

Should there be a major
blackout requiring a black
start, then the procedures
might show vulnerable
locations which could be
compromised.

No company wide set
of passwords, be
station specific or
even user specific.

Consider encryption
of the file.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 8

Type definition Risk assessment Comments Security
recommendations

Post Disaster
(storm, flood,
snow, ice) recovery
procedures

Risk is medium to
high

Integrity risk: high

Confidentiality risk:
medium to high

Should there be a major
storm requiring a major
restoration effort, then the
procedures might show
vulnerable locations which
could be compromised.

No company wide set
of passwords, be
station specific or
even user specific.

Consider encryption
of the file.

Nuclear station
licensing and
operation
procedures

Rick is high

Integrity risk: high

Confidentiality risk:
high

As the licensing and
operation procedures
identify every piece of the
nuclear station, then the
weak points of the station
could be identified.

No company wide set
of passwords, be
station specific or
even user specific.

Consider encryption
of the file.

Relay settings Risk is high

Integrity risk: high

Confidentiality risk:
high

Passwords: If the
passwords were
compromised, then the
relays could be remotely
accessed and lines could be
tripped.

I/O settings are often
contained within the setting
files and could identify the
exact phone lines, fiber
line, etc., any of which if
interrupted could lead to
widespread outages.

Logic equations: If the
logic equations were

No company wide set
of passwords, be
station specific or
even user specific.

Have a procedure in
place wherein the load
dispatchers or relay
protection engineers
can routinely and
automatically check
to see if the settings
have been
compromised.

Consider encryption

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 9

Type definition Risk assessment Comments Security
recommendations

changed, then the relay
may not trip for a planted
fault or trip in error for a
non-fault condition.

Settings: If the settings
were compromised, then
the relay may not trip for a
planted fault or trip in error
for a non-fault condition.

of the file.

Inventory and
Spare Lists

Risk is medium

Integrity risk: low

Confidentiality risk:
medium to high

The concept here is that
knowledge of inventory
and spare lists may help
hackers focus on the weak
links in the system (attack
those equipment that are
difficult/time consuming to
replace especially where
spare parts are not in
inventory)

Have a process in
place to store these
files in a secure
location (access by
authorized personnel
only)

Consider encryption
of these files.

Comment: Utility practices may have to be developed to manage the security issues for manuals.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 10

A.2 Ratings:

Type definition Risk assessment Comments Security
recommendations

Equipment Ratings Medium Risk Knowing the current
rating of a line or
breaker and so forth
would make it easier to
find the weak link in the
system or to set up a
failure by opening or
failing certain other
lines.

Keep internal
information about
line ratings etc.
secure by password

Environmental Ratings Low Risk If equipment is ordered
with good margins of
operation then knowing
these ratings would have
little effect and would
be easy to find through
the manuals.

Seasonal Ratings Low Risk Anyone with a
reasonable knowledge
of the operation of
electric systems could
make a good guess
about the temperature
and season that the
equipment is at the
greatest risk of failure.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 11

A.3 Settings and Measurements:

Type definition Risk assessment Comments Security
recommendations

Settings Risk is high

Integrity risk: high

Confidentiality risk:
low

Settings files contain
the parameters used to
set relays.

They include operate
levels and logic and
zones of protection.

This does not include
files containing
passwords or other
information on
accessing relays.

If a settings file is
changed, the relay
could be set either to
operate too sensitively
or to not operate at all.
If settings are too
sensitive, the relay may
operate as soon as it is
put in service - at
which time, the
difference in the
intended (gotten from
the secured database)
and actual (gotten from
the relay) settings could
be determined. If the
relay does not operate
shortly after the
corrupted settings are
applied, then with the
recommended
feedback, the chances
are good that the

Store permanent
settings in limited
access, password
protected files.

Compare settings in
file to those in relay
before applying to the
relay. Any unexpected
differences should be
questioned.

Limit exposure of the
files that are to be
uploaded to the relay.
The time from
generating the settings
file to uploading to the
relay should be kept at
a minimum. While the
integrity risk of
settings files is high,
with the exposure
limited. There is a
very tiny window of
opportunity for
contamination of these
less secure files.

Also, with limited
exposure, very few
settings files will exist
at any one time. So
even if a few files
were compromised,
the system would not
necessarily suffer

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 12

Type definition Risk assessment Comments Security
recommendations

differences would be
discovered and
corrected before the
relay is called on to
operate.

major problems.

A feedback loop
should be employed
where the newly
applied settings are
downloaded from the
relay and compared to
the secured settings
calculation database to
insure that what was
sent out was loaded
into the relay. If
remotely set, the relay
should not be placed
in service until
confirmation is made.

Measurements Risk is low to
medium

Integrity risk: Low
to medium based on
user decision

Confidentiality risk:
Medium

Measurement files are
data files from IEDs.
They include data on
events (fault,
disturbance, sequence
of events) and load
records (peaks,
forecasting, and
planning).

There is no risk to the
IED if its measurement
files are contaminated.

Utilities get corrupted
files regularly and are
not overly concerned
because they have other
means of conducting
analysis. Moreover,
data collection systems
collect large numbers
of measurement files
(thousands per month)
most of which end up

No extraordinary
measures are needed
to protect
measurement files.

Measurement data are
invaluable in
analyzing system
problems, system
operations, and
planning for future
enhancements to the
system.

While information
from these files could
provide an economic
edge to power
producers, and lack of
or incorrect
information could
hamper operations and
analysis, there is little
information in these
files that could aid

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 13

Type definition Risk assessment Comments Security
recommendations

being deleting. To that
extent, for those few
measurement files that
may be deemed critical
then integrity risk can
be stated as medium or
high but that is a choice
the user has to make.

cyber attackers.

It could be argued that
load and source
centers could be
identified with these
data, but satellite
images readily
available on the
internet could be used
to determine load and
source centers by
tracking where many
transmission lines
come together.

Comment: Utility practices may have to be developed to provide a feedback loop that confirms
that the new settings were sent from a secured settings database. The relay, if remotely set, should
not be placed in service until this confirmation is made. This would prevent a hacker from trying
to set all direct trip, zero sequence over-current elements in a substation to a low value that was
just above the maximum system unbalance. Such changes in settings would result in the tripping
of all substation circuit breakers for the first fault that occurs after a hacker resets the
relay settings.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 14

A.4 Access: File types for usernames, addressing, and security credentials

In analyzing this data at rest issue, this information would typically be presented or stored
as a sub-field in some other file type. Therefore, the recommendations that follow apply only to
the sub-fields and not the entire file.

The protection of the sub-fields must be recoverable and known by several individuals.
This is due to the fact that if the information can not be recovered (e.g. shift or other) it could
lead to operational problems. Therefore, when protection is suggested it would typically be
grouped based protection and not individually oriented protection.

Type definition Risk assessment Comments Security
recommendations

Addressing
Information

Risk, in general is
medium. However,
may be high depending
upon the protocol and
deployment
architecture.

For private networks,
medium risk would be
assumed. However,
for protocols/IED
implementations that
do not support user
credentials, the risk
would be considered
high.

No protection for
medium risk, just limit
access to the entire
file.

Symmetric sub-field,
group key, encryption
for high risk

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 15

Type definition Risk assessment Comments Security
recommendations

Username The risk in general is
low if there are
additional security
credentials used by the
IED/implementation to
allow access and role
determination.

The risk is high if no
additional security
credentials are used.

Usernames, within our
domain may be group
based (e.g. a group of
users make use of the
same user name) or
individual based.

Limit access to the
entire file or low risk,
group based,
usernames.

For low risk,
individual usernames,
it is recommended that
this information be
stored within a file that
can only be accessed
by the specified
individual.

For high risk,
individual usernames,
it is recommended this
information be stored
within a file that can
only be accessed by
the specified
individual. It would
also be recommended
that the sub-field be
encrypted using
asymmetric encryption
as a minimum. If sub-
field encryption is not
possible, it is
recommended that
each high risk
username be contained
in a file that is
appropriately
encrypted. For such
situations, only one
username per file
should be stored.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 16

Type definition Risk assessment Comments Security
recommendations

Authentication
Credentials

Within this scope,
authentication
credentials refer to
passwords, security
tokens, digital
certificates, and
encryption keys.

The risk for this
information is
dependent upon the
type of credential:

Password = High risk

Security Tokens =
Low risk.

Public digital
certificates = Low risk.

Private digital
certificates= High risk

Encryption keys can be
categorized as public,
private, and group.

Public keys = low risk

Private keys = high
risk

Group keys = high risk

The overall risk, for
these credentials, is
partially determined by
policy and if the
username is shared or
individual. Typically,
similar credentials may

For low risk, limit
access to the file.

For high risk,
encryption of the sub-
fields is
recommended. If sub-
field encryption is not
possible, it is
recommended that
each high risk
credential be contained
in a file that is
appropriately
encrypted. For such
situations, only one
credential per file
should be stored.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 17

Type definition Risk assessment Comments Security
recommendations

be used to authenticate
to multiple endpoints.
If this is done, this
represents a high risk
scenario except for
public certificates and
keys.

Comment: Limiting access is suggested. Authentication credentials are recommended to have
encryption if risk is high.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 18

A.5 Relay Testing:

The overall security risk associated with relay test information is relativity low. The
information that can be deducted from the relay test results and test plans information is as
follows: The trip setting magnitudes for the protective elements, the protection scheme being
used to protect the line, and the reclosing scheme being used.

In some modern relay test software applications the relay settings and control logic are
stored as part of the relay test plan. The relay test program can log into the relay and change
protective logic settings to perform automated testing. To log into the relay and make changes the
test program needs to know the passwords for the relay and in some cases the communication
paths and IP addresses for the relay. The passwords can be stored as part of the relay test plan or
the relay test program can prompt the user to enter the password data as the program needs to
eliminate the need to have the password information in the relay test file. Having the passwords
and IP addresses stored as part of the relay test file would elevate the security risk of the
information.

The relay settings and modeling information is also a low security risk to power system
security. The only stretch on a security issue would be if enough relay and modeling information
on the power system could be put together where under a certain system loading conditions a
fault could be placed on the power system to make the system to go unstable.

Comment: Relay testing as a general comment is low risk. Repair should also be considered. For
example if a relay is sent in for repair then the information within the relay should to be wiped.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 19

A.6 Generator Dispatch Order:

The generator dispatch order can be considered one of the highly sensitive information,
especially in a deregulated market environment. The knowledge of the generator dispatch order
can be used for manipulating the electricity price in the market. The generator dispatch order is
arranged so that energy is always dispatched in merit order based on the marginal cost of a
generator unit, also considering the arrangement of the transmission network. Marginal costs,
however, are confidential pieces of information that energy producers treat as corporate secrets.
Therefore it is important that dispatch order information is kept confidential.

The generator dispatch order may not be highly sensitive information in a “non-
deregulated” environment. However, knowing the transmission and generation constraints, it
could become easier to find the weak link in the system and for example set up a failure by
opening the weak link in the system.

Type Definition Risk Assessment Comments Security
Recommendations

Generator Dispatch
Orders

Risk is medium to
high

Integrity risk:
Medium

Confidentiality risk:
High

Transmission
constraints may cause
deviations from what
would otherwise be
minimum cost dispatch
in order to maintain
system security.

If someone could get in
and tamper with the
generation dispatch
order file, they could
compromise system
economics.

Provide password
protection for the files.

Consider encryption of
the file.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 20

A.7 Maintenance Schedules:

The maintenance schedule may not be considered highly sensitive information in a utility.
However, someone with a reasonable knowledge of the maintenance schedule could make a fair
guess about the equipment that is at the greatest risk of failure since certain equipment could be
operating under N-1 or N-2 contingency situation due to some of the equipment being taken out
of service for maintenance. Therefore with the knowledge of the maintenance schedule, someone
could find a weak link in the system at a given time.

Type Definition Risk Assessment Comments Security
Recommendations

Maintenance
schedule

Risk is medium

Integrity risk:
Medium

Confidentiality risk:
Medium

The maintenance of
equipment at one station
could also affect a larger
area surrounding it.
Maintenance could
involve a lot of staff in a
utility. Therefore it
could become difficult
to keep the maintenance
schedule in a utility
confidential.

If someone could tamper
with the maintenance
schedule files, they
could cause equipment
to be taken out of
service for maintenance
when it might be needed
most.

The files should be
password protected.

Consider encryption of
the file.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 21

A.8 Programs:

Type definition Risk Assessment Comments Security
recommendations

Installation of
software
(configuration
programs,
diagnostic tools,
etc.) or IED
firmware

Risk is low to high

Confidentiality
Risk: Low

Integrity Risk:
Low probability of
occurrence but
high potential of
severe damage if
compromised

The main risks posed by a
cyber criminal to such
software and firmware would
be to corrupt it so as to make it
unusable, or to modify it so as
to cause unexpected or
undesired results or operation
of an end device.

Modification of the
installation files so as to cause
the program to appear to the
user to operate properly while
it generates improper results,
would be extremely difficult
and would require lengthy
reverse engineering by the
criminal.

However, integrity is
absolutely critical to proper
operation of equipment.
Tampered software/firmware
may not be evident to the user,
and could include a wide
variety of injected
functionality that is very
dangerous (sophisticated). For
example, imagine firmware
that works as designed except
during certain date and time
windows or until a bad guy
signals it to stop working.

Limit access to the
installation files or
media.

Due to the inherit risk
associated with thumb
drives, only approved
company-issued
protected thumb
drives should be used
to transfer and/or
install such software
and firmware. The use
of personal thumb
drives should not be
permitted.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 22

Annex – B

Security Protection for Files and Communications
(Discussions and Current Practices)

B.1 Protection Goals

The general goals of security protection include:

 Confidentiality: Preventing unauthorized disclosure.

 Integrity: Preventing unauthorized modification. Non-repudiation is integrity for digital
agreements.

 Availability: Ensuring authorized users have timely access.

Security issues include when and where protection is provided. Different considerations
apply if security is an issue only during communications exchange or at all times. Most
protection is provided by security controls outside the scope of the specific application or data
format specification. In particular protections are provided by the platform operating system and
the communication system.

The platform operating system provides access control protection that addresses the goals
as follows:

 Confidentiality is protected by controls on file reading and possibly on execution of
applications that access and interpret the file.

 Integrity is protected by controls on file writing and possibly on execution of applications
that access and create or modify the file.

 Availability is protected by controls on file deletion and possibly by other measures that
prevent exhaustion of platform resources needed for file access.

The communication system provides protection that addresses the goals as follows:

 Confidentiality is protected by file encryption during transmission.

 Integrity is protected by file authentication during transmission.

 Availability is protected by controls that counter denial-of-service attacks.

Certain other controls can be applied at the level of the file or application. The controls
depend on the nature of the file format. For general file formats, there are controls that can be

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 23

applied to the entire file. For XML files, there are controls that can be applied to sub-parts of the
file, generally at the level of XML elements.

For a comprehensive catalog of security controls and details on their application to
electric power systems, see NISTIR 7628, Guidelines for Smart Grid Cyber Security: Vol. 1,
Smart Grid Cyber Security Strategy, Architecture, and High-Level Requirements.

B.2 File Security Protection

B.2.1 Format independent

Format-independent file security protection applies protections to the overall file. The
protections can include encryption or file authentication (integrity protection): Encryption
involves selection of an algorithm, a key length, and a mode of applying the algorithm.
Encryption protects confidentiality and may protect integrity if a proper mode is selected for the
encryption algorithm. An example of a mode that does not protect integrity would be one in
which the algorithm were used to create a sequence of bits and the bits were just serially
exclusive-ORed to the sequence of data bits. Changing one of the encrypted bits would preserve
confidentiality but modify the data.

The file authentication can be of two kinds:

 Un-keyed hashing: This applies a general hashing algorithm, such as one of the SHA
series, to the file. The algorithm will produce a result for the file. The result can be
incorporated into a file or message format or can be supplied separately. To check the file
integrity the same algorithm is applied to the file and the results should agree.

 Keyed hashing: This also applies a hashing algorithm, such as one in the HMAC or AES-
GMAC series. The algorithm uses a key. The key will need to be managed so it is
available when the integrity hash is calculated and when it is checked. Just as with un-
keyed hashing, the result can be incorporated into a file or message format or can be
supplied separately. To check the file integrity the same algorithm is applied to the file
using the same key and the results should agree.

Availability protection of a file can only be provided by the local operating system of the
platform on which the file resides. The protection is provided by the access controls of the
operating system. Protection against deletion is the most critical for maintaining availability.
However, knowledge of the file existence (as obtained by viewing the relevant directory) may
also be important. In addition, procedures such as backing up files provide protection against
erasure due to hardware/software failure or inadvertent error by authorized users.

B.2.2 Format-specific for XML files

XML files can be protected by format-independent means. However, there are format-
specific protections that can also be applied. XML-specific protections can address

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 24

confidentiality and integrity. They can protect either the entire file or specific parts, generally at
the level of XML elements. These protections generally use the same technologies that are used
for format-independent protection but apply the protections only to part of the file and use the
markup capabilities of XML to identify which parts are protected and which parts remain
unprotected.

The relevant XML standard for confidentiality is XML Encryption Syntax and
Processing. For both integrity and non-repudiation the relevant standard is XML Signature
Syntax and Processing.

There is a special issue that affects XML files to which cryptographic technology has
been applied. In XML, white space (spaces, tabs, new lines) affects readability but not document
content. Two XML documents with different white spaces are identical from an XML viewpoint.
However, when they are encrypted or integrity-protected, the two resulting files will be
completely different. The approach for resolving this issue is to standardize the white space using
a standard called Canonical XML. As with format-independent protection, availability can be
protected only by the local operating system.

B.3 File Communications Protection

B.3.1 Format independent

Communications protection can be provided at several layers in the communications
stack. Protection at the physical layer is sometimes called “bump-in-the-wire” because it is
invisible to the communicating systems. The only truly format-dependent protection is at the
application layer. All other layers provide format-independent but protocol dependent protection.

At each layer confidentiality is provided by encryption and integrity by authentication.
The major difference is that the encryption or authentication is on the basis of communication
data units rather than files. Availability is provided by the ability of the communications system
to avoid denial-of-service. Also, if protection is provided in a particular layer, its characteristics
depend on the protocol at that layer and are generally independent of what is happening at the
layers above.

B.3.2 Format dependent

XML has format-dependent, XML-specific communications protocols called Web
Services. Messages sent by web services can be protected on the same basis as XML files using
variants of the same protection methods. Users of web services communications have a choice
between application layer protection and lower layer protection. As an example of lower layer
protection, the most popular communications technology for web services messaging is http, the
hypertext transfer protocol. Web services messages can be protected using transport layer
security (TLS) which is ordinarily used to secure http.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 25

Web services communication can also be protected at the application layer using the same
XML encryption and authentication technology used for XML file protection. This is the
approach taken in the Web Services Security standards. The web services standards also support
application layer message switching that uses XML-aware technology above the network layers
at which switching normally takes place. This has implications for overall system security design.

B.4 Other Issues

B.4.1 Key management

Any system of encryption or keyed authentication requires keys. Such keys must be
managed, and key management is historically the weakest point of such systems. For a detailed
discussion see NISTIR 7628, Guidelines for Smart Grid Cyber Security: Vol. 1, Chapter 4,
Cryptography and Key Management.

B.4.2 Switching

Switching can be performed at the network or application layers. A critical factor in
communications protection is the trustworthiness of the switches and the extent to which details
of the communications are exposed during switching.

B.4.3 Selection of protections

Selecting the appropriate protections for any particular system should begin with a risk
analysis. Factors to be considered in such an analysis include:

 The importance of the overall application,
 The sensitivity of the system and the data,
 The consequences of system or data becoming compromised,
 The threat landscape:

o Who are the threat agents?
o What are their capabilities?
o What might they gain by compromising the system or its data?
o Is the system is sufficiently important to assume that it will be attacked in any way

feasible?
 The various system engineering tradeoffs and considerations involved in the system

design.

The risk analysis will drive the selection of security protections including:

 What to protect,
 How it should be protected (confidentiality, integrity, availability), and
 How intensively to protect it (e.g., selection of encryption key lengths).

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 26

Annex – C

Letters to the Chair, Discussions on the Need to Report on
Cyber Security for Protection Related Data Files

Letter I: The report is needed by many in the power industry because they do not have a clear
understanding of what is required of them. Often times, the result of this ignorance is that drastic
nonsensical "security" steps are taken that have a net effect that is detrimental to the operation of
the power system.

Letter II: Part of the issue will be identifying which types of files need securing and why. Some
files can just have simple password protection whereas others may need full-blown encryption.
Some file types, especially XML (SCL) files may even be partially secured using techniques
outlined by Stan in his presentation. Another point is data organization and process management.
By that I mean that, as shown in the example you presented, having to have passwords embedded
in a text file in order to allow some automated tool to access the system is a clear vulnerability,
but it should be possible to re-organize the data requirements or process mechanism to avoid the
problem.

Regarding file data encryption, key management is a big issue:
 If a file is partially or totally encrypted, how will the key be managed? Who manages the

keys?
 If the file is not accessed for several months/years will the accessing s/w be able to find which

key was used, or know which algorithm was used for encryption? The key and the algorithm
type have to be stored (or known) somewhere.

 A shared key system may be OK providing that the key has not been compromised. If this
happens then it necessitates the change of the key in both the encryptor and the decryptor, but
what about files already encrypted using the old key? Would (or should) they need updating
to be recrypted using the new shared key? (Is there even such a word as recrypted?)

 A PKI system may mean issues with certificate management/authority. How can this be
done?

There probably are mechanisms for handling these issues but which are appropriate to our needs
and environment?

Letter III: Security for file exchange is good for this group to work on since protection engineers
are in the best position to understand what is at risk if a file is altered or hacked. Ideally security
mitigation should be commensurate with what is at risk. Developing a report to capture these
issues could be a good contribution to the industry.

Cyber Security for Protection Related Data Files PSRC Report

2011 IEEE Copyright. All rights reserved. 27

Letter IV: My inputs are mostly about the need to first define the risk associated with data files as
well as the goals of security before recommending any solutions. We first need to gain a better
understanding of what the potential risks of disclosure, modification, deletion, etc. of data files
are before we can start to discuss how to protect them. I have seen too many cyber security
working groups that do not look at the risk first, but start by defining technical solutions! Also the
work should look at this in context of overall end-to-end security and work with H13.

Letter V: I would say we have to first define what are the protection related data, are SLD, IED
Configuration Files, Test Procedures, Test Results etc. protection related data? Then we need to
document the current practices of storing and managing these data? Are they kept in secured DB
server? What are the potential threats to these data? Then may be we can think of what tools are
required or if manufacturer's relay software should provide security level to their relay software
and may be server based software etc. We can think of the utility practice as well.

Letter VI: The chief need for security for configuration files is for the integrity of the data. There
is very little information that can be obtained from these type files that could cause harm. If
configuration files are corrupted just before uploading to the relay, then the system could suffer.
The time from approval to uploading is fairly short.

Assuming management contains passwords or other such information to access relays, then the
security for these type files is high. Much damage could be done by accessing the relays
themselves.

Analysis data should be considered a low risk. Very little harmful information is available in
these files. We are accustomed to sometimes receiving corrupted or no data due to machine or
delivery problems, so corruption by some external entity is of little concern.

Letter VII: The working group should report on the need to secure protection related data files
that originate from, or are downloaded to, protection related equipment. The report should
include discussions on version control, non-repudiation, tamper proofing, confidentiality
(encryption), safe storage, loss prevention, and on best practices for file manipulation and access
to protection related data.

