RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: HT-F02

Cybersecurity for Oil and Gas Industries: How Hackers Can Steal Oil

Alexander Polyakov

CTO ERPScan @sh2kerr

About ERPScan

- The only 360-degree SAP Security solution ERPScan Security Monitoring Suite for SAP and Oracle
- Leader by the number of acknowledgements from SAP (250+) and Oracle (40+)
- 80+ presentations key security conferences worldwide
- 30+ Awards and nominations
- Research team 20+ experts with experience in different areas of security from ERP to ICS and Mobile
- Offices in Palo Alto, Amsterdam, Copenhagen, Sidney

Evolution?

How does traditional VAPT works

- A company hire experts for VAPT service or Product
- Those specialists run some pentesting tools
- They (may) manually test vulnerabilities, escalate privileges and as a result write report about vulnerabilities
- Report looks like

"we found vulnerability X on the server Y

look at the black screenshot with command line".

Common VAPT report


```
root@kali:/opt/icmpsh# sysctl -w net.ipv4.icmp_echo_ignore_all=1 >/dev/null
root@kali:/opt/icmpsh# chmod 777 icmpsh_m.py
root@kali:/opt/icmpsh# ./icmpsh_m.py 10.0.0.8 10.0.0.11
Microsoft Windows XP [Version 5.1.2600]
 (C) Copyright 1985-2001 Microsoft Corp.
C:\>ipconfig
ipconfig
Windows IP Configuration
Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix . : IP Address. . . . . . . . . . . . . . . . . 10.0.0.11
 Subnet Mask . . . . . . . . . : 255.255.255.0
 Default Gateway . . . . . . . : 10.0.0.1
 C:\>systeminfo
systeminfo
 lost Name:
 TESTER-PC
 Microsoft Windows XP Professional
OS Name:
 5.1.2600 Service Pack 2 Build 2600
OS Version:
OS Manufacturer:
 Microsoft Corporation
```


Why?

Everybody know that there are vulnerabilities in almost every system

- The question now
 - how dangerous are they
 - how easy is to exploit them
 - what can happen after the exploitation?
 - and what kind of REAL risks to YOUR organization it provides.

Risks are different

Espionage:

Pharmacy Retail Manufacturing Private Sector

Sabotage:

Manufacturing
Oil and Gas
Utilities
Energy

Fraud:

Retail

Financials

Transportation

All others....

Why Oil and Gas?

- Critical
- Industry-Specific
- And I know it)

Why Oil and Gas?

PS: And something strange is happening here)

Current market price in USD per barrel

Oil and Gas 101

Upstream: Critical processes and systems

- Extraction (Drilling)
- Gathering (From earth to separators)
- Separation (Separate oil, gas and water)
- Gas compression (Prepare for storage and transport)
- Temporary Oil Storage (Temporarily store before loading)
- Waste disposal (Water disposal)
- Metering (Calculate quantity before loading)

Midstream: Critical processes and systems

- Terminal management (Obtain oil from upstream)
- Gas Processing (Separate natural gas and NGL)
- Gas Transportation (Transfer gas to storage via pipelines)
- Oil transportation (Transfer oil to storage via pipeline/Truck/Barge/Rail)
- Base load Gas storage (Temporary and long-term)
- Peak load Gas Storage
- LNG Storage
- Oil Storage (Long-term oil storage)

Downstream: Critical processes and systems

- Refining (Processing of Crude Oil)
- Oil Petrochemicals (Fabrication of base chemicals and plastics)
- Gas Distribution (Deliver gas to utilities)
- Oil Wholesale (Deliver petrol to 3rd parties)
- Oil Retail (Deliver petrol to end users)

What can happen?

World | Tue Dec 30, 2014 12:19pm EST

Related: WORLD, LIBYA

Fire at Libyan oil port destroys up to 1.8 million barrels of

crude

BENGHAZI, LIBYA/CAIRO | BY AYMAN AL-WARFALLI AND ULF LAESSING

Why should we care

Security Solutions for SAP

What can happen?

Plant Sabotage/Shutdown

Equipment damage

Utilities Interruption

Production Disruption (Stop or pause production)

Product Quality (bad oil and gas quality)

Undetected Spills

Illegal pipeline taping

Compliance violation (Pollution)

Safety violation (Death or injury)

RS∧°Conference2016

What about Security

Three aspects of Oil and Gas Cyber Security (6)

Three aspects of Oil and Gas Cyber Security

When we speak about securing oil and gas companies we should cover

- Operational Technology security
- Enterprise Application security
- Connections security

RS∧°Conference2016

Oil and Gas Cyber-Security (OT part)

20+ processes: Separation Drilling

100+ System Types: **Burner Management** Fiscal Metering

1000+ Solutions from hundreds of vendors:

Emerson Rockwell Siemens

Lets look at those systems

- Burner Management System (Gas Oil Separation)
- Metering (Fiscal Metering System (Metering)
- Tank Inventory System (Oil Storage)

Gas Oil Separation

- Risks:
 - Product Quality, Equipment damage, Plant Sabotage, Production
 Disruption, Compliance violation
- Details
 - Separate Oil, Gas and Water using multiple stages
- Systems
 - Burner Management Systems (BMS)
 - Compressor Control System (CCS)
 - Vibration Monitoring System (VMS)

- Description
 - Used in a variety of applications: Separators, tanks, heaters, Incinerators, flare stacks, etc.
- Systems:
 - Management: Emerson's DeltaV SIS, Invensys BMS, Honeywell's BMS, Combustex BMS-2000, Allen-Bradley, Siemens SIMATIC BMS400F
 - PLC vendors: GE, Modicon, Allen-Bradley, Koyo, Siemens
 - Flame sensors: Fireye, PPC, Honeywell, IRIS, Coen

Simple Burner Management System

Designitions	Definition
IGV1	Pilot gas valve 1
IGV2	Pilot gas valve 2
OIL_SSV1	Oil safety shut-off valve 1
OIL_SSV2	Oil safety shut-off valve 2
GAS_SSV1	Gas safety shut-off valve 1
GAS_SSV2	Gas safety shut-off valve 2
PSL	Gas pressure sensor lower limit
VV	Vent valve
FD	Flame detector
SD	Servo drive
PS	Pressure sensor
SOV	Shut-off valve
PFD	Pilot flame detector

https://cache.industry.siemens.com/dl/files/036/109477036/att 856487/v2/109477036 Burner Application Example TIAP DOC v102 en .pdf

OK, what if somebody will have access to BMS?

What he can do?

Any physical attacks?

If an attacker wants to commit sabotage and stop operations by destructing burning process, he needs to control any of the sources of flammable mixtures

Flammable mixture sources:

- Oil or gas leaking into the combustion chamber through the burner as a result of leaking fuel shut off valves.
- insufficient combustion air resulting unburnt fuel in the dust collector.
- oil is not properly purged
- Quenching of the flame by cold dust entering the furnace
- Fuel entering the furnace as a result of repeated unsuccessful ignition attempts. This is the significant risk with oil firing, A typical cause is a cold oil remaining in pipes during a shutdown

- The main function of the BMS is to allow and ensure the safe start-up, operation, and shutdown of the Fired Heater.
- Unauthorized access to BMS can lead to multiple risks including Explosion.
- The simplest attack on BMS System is to **turn off the purge**.
- Cold oil left in pipes during previous shutdowns can burn and damage the equipment.

Metering

- Risks:
 - Product Quality, Monetary loss
- Details
 - Analyzes density, viscosity of content, temperature, and pressure
 - Divided into several runs
- Systems
 - Fiscal Metering System
 - Liquid Flow Metering
 - Gas Flow Metering System
 - Wet Gas Metering System

Fiscal Metering

Description

- Custody transfer, or fiscal metering, occurs when fluids or gases are exchanged between parties.
- Payment is a function of the amount of fluid or gas transferred.
- A small error in measurement leading to financial exposure
- Over a year, the 0.1% error would amount to a difference of \$50m.
- The engine of a custody transfer or fiscal metering installation is the flow computer.

Fiscal Metering Systems

- Production Accounting System
 - FlawCall FlawCall Enterprise (connected with IT)
 - KROHNE SynEnergy (connected with IT)
 - Honeywell's Experion® Process Knowledge System (PKS), MeterSuite™
 - Schneider Electric InFusion
 - Schneider Electric SCADAPack
- Flow computing
 - KROHNE Summit 8800, ABB TolatFlow, Emerson FloBoss S600 (previously known as Daniel DanPac S600), Schneider Electric Realflo

OIL STORAGE

- Risks
 - Plant Sabotage/Shutdown, Equipment damage, Production Disruption, Compliance violation, Safety violation
- Description
 - Consist of 10-100+ tanks with 1-50m barrels
 - Tank Inventory Systems (TIA) collects data from special tank gauging systems
 - Accurate records of volumes and history are kept for Forecasting for stock control
 - Tank level deviations can result in hazardous events such as a tank overfilling, liquefied gas flashing, etc.
- Systems
 - Terminal Management Systems, Tank Inventory Systems, Tank Management Systems

Tank Inventory Systems

Terminal Management

- Honeywell Enfaf TM BOX (connected with IT)
- Emerson Syncade Terminal Logistics (connected with IT)
- Emerson Rosemount TankMaster WinOpi
 - View and control commands
 - Change alarm (Level, Temperature, Pressure)
 - Send management commands servo tanks (Freeze, Lock)

RSAConference2016

Enterprise Applications Security in Oil and Gas

Enterprise usage: Business Applications

85% of Fortune 2000 Oil and Gas companies use SAP

Enterprise usage: Business Applications

70 million barrels per day of oil are produced by companies using SAP solutions

(75% of total Oil production)

SAP in Oil and Gas

According to SAP:

..platform for operations and maintenance, to enable you to gather, analyze, decide, and execute across the many elements that drive performance of assets....

Enterprise applications VS Oil And Gas processes

- PPM (Project portfolio management)
- ALM (Asset Lifecycle Management)
- LIMS (Laboratory Information Management System)
- PAS (Production Accounting System)
- ERP (Enterprise Resource Planning)
- + HR, CRM, PLM, SRM, BI/BW, SCM

Enterprise applications

- PPM <-> Exploration
- ALM <-> Refinery, Separation, etc.
- LIMS <-> Refinery, Separation
- PAS <-> Tank Inventory, Metering
- ERP <-> Tank Inventory, Metering
- + HR, CRM, PLM, SRM, BI/BW, SCM

Project Portfolio Management (PPM)

Risks:

- Espionage information about new explorations
- Fraud improper management decisions, lost profits

Advantages:

Enhancing visibility and transparency

Examples:

SAP PPM, Oracle Primavera, MS Project, MS SharePoint

Asset Management and Operational Integrity

Risks:

- Fraud fake data about asset conditions
- Sabotage Physical damage to production and engineering devices
- Compliance Violation Data manipulation to give an illusion of Compliance

Advantages:

- Maintain integrity of your physical assets
- Manage emissions, hazardous substances, and product and regulatory compliances

Applications:

SAP PM (Plant Maintenance), SAP EAM, AssetWise APM, Oracle EAM, Avantis, IBM Maximo, Aspentech PIMS

LIMS (Laboratory Information Management)

- Risks
 - Fraud modifying sample data results
 - Espionage stealing secret information
 - Sabotage publication of non-compliant results, denial of service attacks
- Advantages:
 - quality control of the samples, utilized equipment and inventory
 - the storage, inspection, assignment, approval, and compilation of the sample data for reporting and/or further analysis
- Examples:

PlabWare, thermoscientific, AspenPIMS and In-house developments on Oracle DB

Production Accounting

- Risks
 - Supply chain Availability direct impact on cost effectiveness
 - Fraud Manipulations with quantities
- Advantages:
 - Production accounting
 - Automated data collection and validation
 - Forward looking production planning
- Examples
 - SAP IS-OIL PRA, SAP ERP MM-IM, Honeywell PAR

ERP

- Risks
 - Supply chain Availability direct impact on cost effectiveness
 - Fraud Manipulations with quantities
- Advantages:
 - Forward looking production planning
 - Automated data collection and validation
 - Analyze production deferments
 - Production accounting
- Systems
 - SAP ECC IS-OIL, SAP IS-OIL PRA, Honeywell PAR, Oracle JDE Manufacturing Accounting

Enterprise apps security

Ways to compromise SAP ERP:

- Vulnerabilities
- Misconfigurations
- Unnecessary privileges
- Custom code issues

Vulnerabilities in SAP and Oracle

Only one vulnerability would suffice to jeopardize ALL business-critical data

Misconfigurations in SAP

- ~1500 General profile parameters
- ~1200 Web applications to configure
- ~700 web services to secure
- ~100 specific management commands to filter
- ~100 specific parameters for each of the 50 modules (FI, HR, Portal, MM, CRM, SRM, PLM, Industry solutions...)

http://erpscan.com/wp-content/uploads/publications/EASSEC-PVAG-ABAP.pdf

Custom code issues in SAP, Oracle and MS

SAP's - ABAP, XSJS, JAVA, JavaScript

Oracle's - PeopleCode, PL/SQL

Microsoft's - X++

Figure 3.4-1 TOP-10 SAP Security Vulnerabilites, sorted by type

http://erpscan.com/wp-content/uploads/publications/3000-SAP-notes-Analysis-by-ERPScan.pdf

Unnecessary privileges in ERP

Critical privileges and SoD issues

- For example: Create vendor + Approve payment order
- 200-500 Rules for typical application
- 500k conflicts in typical company after first audit

More on ERP Security:

https://erpscan.com/research/white-papers/

RSA*Conference2016

Security of Connections between IT and OT

IT/OT connection looks like this

Or like this

From IT to OT. How they connected

- Historian Process Integration (OT to OT/ OT to IT)
 - OSISoft PI, Aspen Info Plus 21, Honeywell PHD, Rolta Oneview
- Enterprise Service Bus (IT to IT/ IT to OT)
 - SAP PI
 - IBM Websphere ESB
 - Microsoft BizTalk
 - Oracle ESB
- Other (IT to OT/ OT to IT)
 - SAP xMII

IT and OT, SAP example

SAP SAP xMII overview

- Connects manufacturing with enterprise business processes, provides information to improve production performance
- On top of SAP Netweaver J2EE (with its vulnerabilities)
- Located on the corporate network
- Has some vulnerabilities

Attack Surface (SAP xMII Security):

Database links to xMII from systems such as LIMS

SAP J2EE Platform vulnerabilities (core of xMII)

- SAP xMII vulnerabilities
- SAP RFC links from ERP to xMII
- Shared SSH keys
- Similar passwords

Others

SAP fixed a flaw in xMII that could open the door to nation-state hackers

SAP slaps patch on leaky factory software

A flaw in SAP Manufacturing Integration and Intelligence (xMII) allows attackers to extract information without authorization

Malware & Threats Cybercrime Mobile & Wireless Risk & Compliance Security Architecture

Risk Management Security Architecture Disaster Recovery Training & Certification Incident R

Home > Security Infrastructure

SAP Patches Flaws in xMII, Other Products

February 10, 2016 By Pierluigi Paganini

RSAConference 2016

SAP Plant Connectivity

SAP PCo overview

- Bridge between the industrial world and SAP Manufacturing modules
- .NET application for Windows
- Usual pipeline Source → Processing → Destination
- Source:
 - OPC server (MatrikonOPC, KEPServerEX) or DCS
- Destination:
 - SAP HANA, SAP XI, SAP xMII, LIMS, DB...
- Agent: Windows service that does the polling

Hacking SAP Plant Connectivity

- Connections with IT systems (MES, LIMS, PI, Custom)
- Domain credentials (if improperly secured)
- SAP xMII connections (password decryption)
- SAP PCo vulnerabilities
- SAP PCo extensions
- Similar passwords

SAP Pco/SAP xMII Attacks

Traffic modification: attacks based on the fact that the MII-PCo connection is not authenticated by default:

- Fake Pco (Fraud)
 - Kill the actual PCo and show that everything is OK in MII
 - MITM + selective modification
 - Steal your oil, but tank level doesn't change
- Protocol attack (Sabotage)
 - XML Protocol parsing on the PCo side
 - Vulnerabilities found (Kill agent + mem leak) (SAP Note 2238619)

Now they are inside your OT network and can do whatever they want.

Much in the same way the Target hackers used a HVAC management system to catapult onto the corporate network, attackers focused on oil and gas and other critical industries may be finding similar openings via enterprise applications such as SAP.

Post-exploitation: Access to DCS/OPC/SCADA

- SAP Plant Connectivity interacts with DCS/OPC/PLC
 - On the same workstation
 - Required when configuring some DCS/SCADA systems
 - On the same network
 - Example: OPC vulnerabilities
 - KEPServerEX Resource exhaustion https://ics-cert.us-cert.gov/advisories/ICSA-15-055-02
 - KEPServerEX Input Validation https://ics-cert.us-cert.gov/advisories/ICSA-13-226-01
 - MatrikonOPC Gateway DoS https://ics-cert.us-cert.gov/advisories/ICSA-13-106-01
 - MatricanOPC DoS (0-day)

DEMO

Oil and Gas attack vectors

Oil market fraud attack:

Imagine what would happen if a cyber criminal uploads a malware that dynamically changes oil stock figures for all Oil and Gas companies where SAP is implemented. Attackers will be able to deliberately understate data about Oil in stocks.

Plant equipment sabotage attack

 Hackers can spoof a report about equipment status in a remote facility. Companies will spend a lot of time and money to investigate the incident

Plant Destruction attack

With access to BMS systems, via SAP Pco and SAP xMII hackers can perform physical attacks.

RSA*Conference2016

How does one go about securing it?

Apply

- Step 1 Next Month
 - Protect your ERPs and other business applications (Automatic: Scanning and Monitoring tools)
- Step 2 Next Quarter
 - Review all connections (Semi-Automatic/Manual)
- Step 3 This Year
 - Secure connections where possible (Manual)

How to apply ERP Security

Business security (SoD)

Prevents attacks or mistakes made by insiders

Code security

Prevents attacks or mistakes made by developers

Application platform security

Prevents unauthorized access both within corporate network and from remote attackers

About

a.polyakov@erpscan.com

228 Hamilton Avenue, Fl. 3, Palo Alto, CA. 94301

Luna ArenA 238 Herikerbergweg, 1101 CM Amsterdam

USA HQ

EU HQ

www.erpscan.com info@erpscan.com

