

Nebras

C y b e r S e c u r i t y E x p e r t

OT Cybersecurity Fundamentals


Introduction to OT

Introduction to OT Cybersecurity - Part 3

Contents


SCADA


MTU


RTU


PLC


PAC


IED

SCADA

Supervisory Control And Data Acquisition

In DCS it's focused on specific process, provided by same vendor, preloaded with required functions for that particular process, within a local plant.

In SCADA, it's another system that performs monitoring and control but with some differences:

1 SCADA comes empty, and the engineer needs to program everything.

2 It's often used in large geographic locations, and remote locations.


3 It works on slower connectivity.

4 Where DCS is Process driven, SCADA is Event driven.


5 SCADA is focused on the acquisition of continuous telemetry information. (To spot an error and know how long it has been there).

6 SCADA provides sending Control commands to remote operations to correct the errors.

7 SCADA often referred by the remote HMI


SCADA


SCADA

SCADA Server


SCADA

Programmable Logical Controller (PLC)

SCADA is commonly referred by the combination of PLC/HMI


PLC is a rugged Computer with I/O for Field devices

PLC has memory to store the programs

Programmed by same languages of DCS Controllers. (FBD, LLD, ST, ..etc)

Communicate with SCADA Server (MTU) over different media, usually low bandwidth, and in the mean of Industrial protocols (Modbus, OPC, S7, ..etc)

* Also used in DCS


iF
DESIGN
AWARD
2015


SCADA

Remote Terminal Unit (RTU)


SCADA

Programmable Automation Controller (PAC)

Is similar to PLC

Higher processing power


Additional capabilities

Integrate with organizational Database


SCADA

Intelligent Electronic Device (IED)


Provides direct connections to Field devices.
Connects directly to MTU or through RTU


SCADA

Alarms (Critical aspect of SCADA)


Alarms usually for actionable conditions. (Events don't always require attention).


Vendors / System Integrators usually work on defining important Alarms for the system.

Alarms are handled by concerned departments


Alarms can be fine tuned to avoid duplicates of known issues.

Often Alarms are ignored during maintenance

Programmed Actions can be: Email / SMS / Activation of procedure / trigger other alarms.


Current Alarms			
	Severity	Confirm Status	Clear status
<input type="checkbox"/>	Critical	Unconfirmed	Cleared --
<input type="checkbox"/>	Critical	Confirmed ad...	Uncleared
<input checked="" type="checkbox"/>	Critical	Unconfirmed	Cleared --
<input checked="" type="checkbox"/>	Critical	Unconfirmed	Cleared --
<input type="checkbox"/>	Critical	Unconfirmed	Cleared --


SCADA

Connections


Quick Summary


SCADA


MTU


RTU


PLC


PAC


IED