

Nimbra - communication platform for the SmartGRID

Real-Time and High Integrity communication
for SmartGrid applications

Dr. Christer Bohm, Net Insight AB

Nimbra MSR – Our background is real-time but for TV and media

Nimbra network platform is a result of research at KTH in Stockholm

“Broadcast clients have shown a tremendous desire to take advantage of the reliability and quality benefits of a Nimbra network” – ESPN

Trends of the SmartGRID

- Security – Intrusion and hacking attacks, GPS independence
- System reliability and protection
 - *Outage of a medium size European country (like Sweden) cost 1 B\$/day*
- Smart Grid optimization
- Distributed automation
- Full WAMPAC - Wide Area Monitoring Protection and Control
 - Synchrophasors - PMUs
 - Real-time control

Why a Nimbra solution for in SmartGrid Networks

Smart Transport for Smart Grids

- GPS free time distribution using Time Transfer
 - Spoof and disturbance free time signal distribution (10 MHz and 1 PPS) for synchrophasors and WAMs
 - More scalable and better security than e.g., IEEE1588
 - 15 national network implementations. Handling over 500 transmitters in Norway
 - Complementing IEEE1588 over wide area networks
- High Security and integrity
 - Mgmt and Time Transfer is physically separated from data transport
 - Resilient towards service denial and masquerading attacks
- Real time properties for WAMPACs
 - Low and predictable delay suitable for tele protection and synchrophasors
 - Real-time control loops for full WAMPAC
- Multi-service network including High QoS video surveillance and PMU collection

Qos Requirements for Smart grid Communication

Application	Data capacity	Latency allowance	Jitter allowance.	Time sync	Reliability	Security
Smart Metering (PLC/BLP)	Low per feed/ Aggregated high	High (s)	High (>10ms)	(100 ms)	Medium	High
SCADA	Low per feed	Low (100ms)	Low	(1 ms)	High	High
PMU (synchrophasors)	Low per feed	Very low (20 ms)	Very low	(< 5 us)	Very high	Very high
Intersite rapid response (E.g., Teleprotection)		Very low (10 ms)		(1 ms)		
WAMPAC (closed loop)	Medium	Very low	Very low	(1 us)	Very high	Very high
Distributed Energy mgmt (DER, PEV, storage)	Medium	Low	Low		High	High
Video surveillance	High/medium	Medium	Low	(10 ms)	High	High
Corporate Data	Medium	Medium	Medium	No	Medium	Medium
Corporate voice	Low	Low	Low		High	Medium

Network architecture for communication for the SmartGrid

- Secure, reliable real-time multiservice network solution
- Securing the communication over IP/MPLS (operator) and optical
- Strict separation of communication needs
- Easy and advanced network mgmt with non-stop control
- Time and sync distribution

Full controlled Networking for SmartGrid IPT QoS Ethernet

Improves the performance of the IP traffic for data transfer, data collections, real-time control system, etc.

Services are separated in end-to-end channels

Per service Restoration or Hitless switch over

Offers extremely high reliability and flexible design

Restoration:

- In case of failure, the network will re-establish the service
- Re-establishment time depends on network topology and complexity
 - Typical values are between ~100 ms and ~1 s
 - Restoration is resource-aware to not create new congestion
- Use prioritized list of static routes or dynamic routing
 - Strict or loose source routes
 - or a combination thereof; for instance dynamic routing as last option

Hitless:

Packet based services

- For L2 Ethernet transport
- Sequence counters on packages
- Configurable max latency (buffer depth)

Stateless protection mechanism

- Diminishes the notion of primary and secondary path

Completely Hitless Switching

- Frequency + phase + packet sequence remains intact

Service Aware Networks with lossless routing

Nimbra MSR nodes can run over any infrastructure (IP, optical)
Scalable GPS independent Time Transfer

100% QoS and constant delay ensures full WAMPAC.
QoS and multicasting enables SCADA, WAM
and video surveillance

Enhanced security features to avoid network denial
and masquerading attacks

Nimbra

- Timing solution for the SmartGrid

Are we too reliant on GPS?

- GPS issues due to U.S. Department of Defense (DoD) ‘tests’
- The Newark Airport jamming incident

*“The interference threats to GPS are very real and promise to get worse. Failure to act will be a serious abdication of our responsibility”**

* National Executive Committee for Space-Based Positioning, Navigation, and Timing (PNT) comments

Commercial Jammers...

Commercially Available GPS Jammer (so called “Personal Privacy Device”)

NextGEN

... and a few more “Personal Privacy Devices”

\$110 Ebay

Mini Jammer \$69
The Jammer Store

\$335 EBay

\$40 GPS&GSM
www.chinavasion.com

\$55 Ebay

\$83 GPS&GSM
www.Tayx.co.uk

\$152 Ebay

NextGEN

Time distribution for Phasor measurement

- Time Transfer maintains absolute time across the network (~1 us)
- Time Transfer function is independent of GPS and resilient to cyber attacks due to physical separation of time transfer (control plane) and data plane
- Built-in protection switching and redundancy

Nimbra TT vs IEEE 1588 PTP

	Time Transfer	IEEE 1588	Comments
Accuracy target	~ 1µs	~ 1µs	Advantage in TT is that all trunk packets are used for timing information, providing more timing information than having a low BW clock stream only as in IEEE 1588.
Scalability	High	Medium	TT networks are used for nationwide DTT networks, while IEEE 1588 are deployed for Mobile Backhaul (Access) Networks
Complexity	Low/Medium	High	<ul style="list-style-type: none"> • IEEE 1588 – Grandmaster clocks, Boundary clocks, Transparent clocks, “clock planning” • TT – Two levels of clocks, management integrated into Nimbra equipment
Equipment	Built-in functionality	Generally Separate equipment	Space / Power / Management / CAPEX / OPEX constraints to consider
Protection	Strong both for node/link failures and clock sources	Needs careful planning and relies on other equipment for protection	Even more important over wide area networks
Security	High	Low/Medium	<ul style="list-style-type: none"> • IEEE 1588 – Data plane transport subject to DoS attacks, MAC spoofing etc <ul style="list-style-type: none"> • PTP Annex K defines an experimental security protocol for PTP, but still vulnerable to DoS and replay attacks • TT/MSR – All time transfer signaling in control plane and un-accessible to users (DoS on the IP trunk level must still be considered)

Security issues especially important since much of the driving forces for implementing fiber based time transport instead of using GPS/GLONASS is just – security...

Time distribution for Phasor measurement

- Exact time (~1 us) is critical in power transmission systems
- GPS time distribution is vulnerable to attacks
 - Spoofing, Jamming and weather dependent
- Net Insight offers an integrated Time Transfer function independent of GPS and resilient to cyber attacks due to physical separation of time transfer (control plane) and data plane
- Built-in protection switching and redundancy

Complementary solution using Nimbria TT in WAN

- Nimbria Time Transfer ensures the needed 1 μ s accuracy over wide area public networks
- Complements IEEE1588 used locally in power plants

Two-Way Time Transfer (TWTT), general principles

- On each link and both ways a signal is sent telling what the internal clock of the sending node is
- The local clock compares the “incoming time” with its own
- By comparing the two time differences the clocks may be adjusted so the time is exactly the same in both nodes

Two-way time transfer in a Nimbra network, cont.

- Synchronization link by link down the network
- Internal sync protocol determines time transfer paths
- Redundant reference clocks supported at separate locations
- Automatic restoration of time transfer paths in case of failure
- Automatic restoration of traffic paths in case of failure
- High holdover stability

Two-way time transfer in a Nimbra network, cont.

- Synchronization link by link down the network
- Internal sync protocol determines time transfer paths
- Redundant reference clocks supported at separate locations
- Automatic restoration of time transfer paths in case of failure
- Automatic restoration of traffic paths in case of failure
- High holdover stability

Resiliency to attacks

- Spoofing
- Jamming – multiple clock sources
- Bad clock signals
- Denial attacks
- Masquerading attacks – "cyber spoofing"

Measurement of time transfer accuracy

Net Insight developed Time Transfer function to enable GPS independent digital TV distribution

Time Transfer proven in 14 large DTT implementations

- Norway
- Mauritius
- The Netherlands
- Japan
- Korea
- Germany x 3
- Brasil
- Slovakia
- Sri Lanka
- Finland
- Argentina
- Denmark
- Sweden
- Belgium
- Estonia
- Slovenia
- East Europe
- Eastern Europe
- Lithuania
- Cyprus 1
- Italy (RAS)
- Poland
- Ireland
- Cyprus 2
- Luxemburg
- Marocco

= TT

Worlds largest DTT network

World's only GPS-free DTT SFN networks

Worlds 1st all-IP DVB-T2

Fig 2: National Channels on DTT networks in the EU

Source: MAVISE June 2011

Nimbra Based Network
in 15 of 25 countries

Summary

- Very high security network
 - Service separation to avoid denial attacks
 - Isolation to avoid masquerading attacks
- 100% QoS enabling WAMPAC, SCADA and video surveillance
- GPS independent time distribution integrated for reliability
- Protection with multiple levels of availability
- Outstanding real-time properties – constant switch delay and zero packet loss to enable real-time control loops
 - Enabling SmartGrid applications
- No risk to integrate Enterprise IT and video surveillance traffic

Always delivering content integrity

Always simplifying complexities

Always redefining efficiency

