Honeywell

Experion PKS Network and Security Planning Guide

EPDOC-XX75-en-431A February 2015

Release 431

Honeywell

Document	Release	Issue	Date
EPDOC-XX75-en-431A	431	0	February 2015

Disclaimer

This document contains Honeywell proprietary information. Information contained herein is to be used solely for the purpose submitted, and no part of this document or its contents shall be reproduced, published, or disclosed to a third party without the express permission of Honeywell International Sarl.

While this information is presented in good faith and believed to be accurate, Honeywell disclaims the implied warranties of merchantability and fitness for a purpose and makes no express warranties except as may be stated in its written agreement with and for its customer.

In no event is Honeywell liable to anyone for any direct, special, or consequential damages. The information and specifications in this document are subject to change without notice.

Copyright 2015 - Honeywell International Sàrl

Contents

1	About this guide	7
2	Introduction	g
	2.1 Assumptions and prerequisites	10
	2.2 How to use this guide	11
	2.3 Related documents	
3	Security Checklists	13
	3.1 Viruses and other malicious software agents	
	3.2 Unauthorized external access	
	3.3 Unauthorized internal access	
	3.4 Accidental system change	
	3.5 Protecting Experion system components	
	3.6 System performance and reliability	
4	Developing a Security Program	21
	4.1 Forming a security team	
	4.2 Identifying assets to be secured	
	4.3 Identifying and evaluating threats and vulnerabilities	
	4.4 Creating a mitigation plan	
	4.5 Implementing change management	
	4.6 Planning ongoing maintenance	
	4.7 Security response team	
5	Disaster Recovery	
	5.1 Formulating a disaster recovery policy	
	5.2 Backup and recovery tools for Experion	
	5.3 About Experion Backup and Restore	
	5.4 Planning considerations for Experion backup and restore	
6	Physical and Environmental Considerations	35
	6.1 Physical location	
	6.2 Protecting against unauthorized system access	
	6.3 Control room access	
	6.4 Network and controller access	
	6.5 Reliable power	
7	Microsoft Security Updates and Service Packs	
	7.1 Security updates	
	7.2 Honeywell's qualification of Microsoft security updates	
	7.3 Installing service packs	
	7.4 Distributing Microsoft updates and virus definition files	
8	Virus Protection	
	8.1 Choose supported antivirus software	
	8.2 Installing antivirus software on process control nodes	
	8.3 Configure active antivirus scanning	
	8.4 Tune the virus scanning for system performance	
	8.5. Ensure frequent undates to antivirus signature files	53

	8.6 Test the deployment of antivirus signature files	
	8.7 Prohibit email clients on the process control network	
_	8.8 Spyware	
9	Network Planning	57
1(Planning EtherNet/IP implementation	59
	10.1 Network requirements	60
	10.2 EtherNet/IP implementation architecture and topology	
	10.3 Configuring the Stratix switch for EtherNet/IP integration	68
	10.3.1 Connecting locally to the switch	68
	10.3.2 Checking the version of the switch IOS	69
	10.3.3 Accessing switch configuration files	69
	10.3.4 Configuring switch interface options	70
	10.3.5 Loading the switch configuration file	73
	10.4 Switch Maintenance	75
	10.5 Tofino firewall configuration	76
	10.6 Software and hardware requirements for Tofino firewall configuration	77
	10.7 Configuring the Tofino firewall	78
	10.7.1 Capturing Tofino diagnostic information	83
11	Network Security	85
	11.1 High Security Network Architecture	
	11.2 Supported topologies	
	11.2.1 Sample FTE Network topology	
	11.2.2 Basic ControlNet topology	
	11.2.3 Experion - PHD Integration Topologies	
	11.2.4 Mixed domain and workgroup topology	
	11.3 Connecting to the business network	
	11.4 The demilitarized zone	
	11.5 Configuring the DMZ firewall	93
	11.5.1 Distributed system architecture	93
	11.5.2 File shares	95
	11.5.3 Folder shares and permissions	96
	11.5.4 Enterprise model update	99
	11.5.5 eServer	. 100
	11.5.6 Remote access for Station and Configuration Studio	. 101
	11.5.7 Experion Application Server	103
	11.5.8 Microsoft Windows Software Update Services	103
	11.5.9 Antivirus update server	104
	11.5.10 PHD	. 105
	11.6 Specifying communication ports for Network API clients	110
	11.7 Allowing EMDB access between network levels	112
	11.8 Connecting other nodes to the process control network	113
	11.9 Securing network equipment	
	11.10 Domain name servers	115
	11.11 Remote access	116
	11.12 Dual-homed computers	
	11.13 Dual home configurations for SCADA server	
	11.14 Port scanning	
	11.15 Configuring secure communication settings	122
12	2 Securing controller hardware	123
	12.1 Ensure that only Honeywell-approved applications and services are installed	
	12.2 Ensure that proper Access Management Policies and Permissions are configured and enforced	
	12.3 Anti-Virus and Patch Management	126

	12.4 Adhere to Guidelines and Rules in Experion Best Practice documents	12
	12.5 Ensure limited Physical Access to CF9 Firewalls and associated C300 Controllers, EUCN Nodes and	
	FIM4/8 Modules	
	12.6 Use recommended CF9 configuration	
	12.7 Configure higher level switches as per Experion Best Practice documents	
	12.8 Must use PM I/O or Series C I/O only	
	12.9 Place peer C300 Controllers and FIM4/8 'under' one CF9 for more secure connections	
	12.10 Place EHPM and applicable EPNI2 nodes 'under' a seperate CF9 to avoid excessive multicast activity	
	12.11 Do not configure or load support for functionality not to be used in a secure system	
	12.12 Denial-of-Service	
	12.13 Use C300 Controller, EUCN Nodes and FIM4/8 redundancy	
	12.14 In FOUNDATION FIELDBUS™ configurations use only 'Fieldbus-Local' control	
	12.15 Report a Security Vulnerability	138
13	Securing Wireless Devices	. 139
	13.1 About Experion wireless devices	140
	13.2 Radio frequency survey	14
	13.3 Configuring and securing WAPs	142
	13.4 Connecting wireless devices	144
	13.5 Securing the OneWireless Network	149
11	System Monitoring	154
14	,	
	14.1 Using Microsoft Baseline Security Analyzer	
	14.2 Setting up and analyzing audit logs	
	14.3 Detecting network intrusion	
	14.4 Setting up an event response team	
15	Windows Domains and Workgroups	. 157
	15.1 About domains and workgroups	158
	15.2 Comparing domains and workgroups	
	15.3 Implementing domains and workgroups	160
	15.4 Inter-domain trusts	16
16	Securing access to the Windows operating system	. 163
	16.1 Windows user accounts and passwords	
	16.1.1 User account policies and settings	
	16.1.2 Password policies and settings	
	16.2 Honeywell High Security Policy	
	16.2.1 High security policy, domains, and workgroups	
	16.2.2 Honeywell high security policy installation packages	
	16.3 File system and registry protection	
	16.3.1 File system ACLs	
	16.3.2 Registry ACLs	
	16.3.3 File share Security	
	16.4 System services	
	16.4.1 Services required by Windows operating system	
	16.4.2 Services required by Experion	
	16.4.3 Services required by third-party applications	
	16.5 Other Microsoft services	
	16.5.1 Internet Information Services	
	16.5.2 SQL Server	
	16.5.3 Windows Terminal Services	
	16.5.4 Remote Access Server	
	16.5.5 SMS Network Monitor	
	16.6 Use the firewall on Windows 7 and Windows Server 2008 machines	
	16.7 Windows 7 and Windows Server 2008 registry and other settings	178

17 Experion Security Features	179
17.1 Windows accounts and groups created by Experion	
17.1.1 Requirements for the Windows mngr account	
17.1.2 Requirements for the LocalComServer account	
17.1.3 Experion group key	
17.2 User accounts and Experion user roles	
17.2.1 Operational users	
17.2.2 Engineers	
17.2.3 Product Administrators	
17.2.4 Administrators	
17.3 Station security	
17.4 ODBC client authentication	
17.5 Configuring a secure Station	
17.5.1 Setting up a secure Station	
17.5.2 Locking Station in full screen and disabling menus	
17.6 Electronic signatures	
17.6.1 Complying with 21 CFR Part 11	
18 Glossary	191
19 Notices	
19.1 Documentation feedback	
19.2 How to report a security vulnerability	
19.3 Support	
10 // Training classes	201

1 About this guide

This document contains networking and security-related information applicable to Experion. It provides information about the recommendations to assist you in planning, setting up, and maintaining a secure environment for your system.

Revision history

Revision	Date	Description
A	February 2015	Initial release

1 ABOUT THIS GUIDE

2 Introduction

This guide contains networking and security information applicable to Experion. It documents the recommendations to assist you in planning, setting up, and maintaining a secure environment for your system.

Related topics

- "Assumptions and prerequisites" on page 10
- "How to use this guide" on page 11
- "Related documents" on page 12

2.1 Assumptions and prerequisites

This guide is primarily intended for engineers, system administrators, and other technical staff who are responsible for planning the configuration and maintenance of an Experion system. Therefore, it is assumed that the user must have technical knowledge and familiarity with the following:

- Microsoft Windows operating systems
- · Networking systems and concepts
- · Security issues and concepts

Attention

As you derive a security program for your process control system you must be aware that detailed information, if not protected, can fall into the hands of organizations that could cause harm to your control system or process operations.

Important terminology

You must be familiar with the Microsoft terms listed in the following table to understand the concepts of security and configuration.

Microsoft terms	
access control list (ACL)	local group
access mask	organizational units (OU)
access token	permission
domain	privilege
global group	universal group
group memberships	user account
group policy	user rights
group policy object (GPO)	workgroup

You can find the definitions for the terms listed in the table on the following Microsoft web site.

http://www.microsoft.com/resources/glossary/default.mspx

2.2 How to use this guide

If you have specific security concerns such as protecting your Experion system against viruses or preventing unauthorized access, refer to the section "Security Checklists" on page 13.

Alternatively, you can choose from the following list of related topics.

For Information About:	Refer to
Developing a security program.	"Developing a Security Program" on page 21
A strategy for backups and recovery.	"Disaster Recovery" on page 29
The physical security of your system.	"Physical and Environmental Considerations" on page 35
Measures for keeping security related software up to date	"Microsoft Security Updates and Service Packs" on page 41
Antivirus measures	"Virus Protection" on page 47
Network planning	"Network Planning" on page 57
Network port access connections through firewalls	"Network Security" on page 85
Securing wireless devices	"Securing Wireless Devices" on page 139

2.3 Related documents

The following documents complement this guide.

Document	Description
Overview	Provides a comprehensive overview of Experion, including basic concepts and terminology.
Server and Client Planning Guide	Contains high-level planning and design topics for Experion servers and clients, as well as for controllers other than Process Controllers.
Server and Client Configuration Guide, and System Administration Guide	Contains detailed configuration information about Experion security.
Software Change Notice (SCN)	Contains last-minute information that was not able to be included in the standard documents. It may include important details related to networking and security.
Windows Domain and Workgroup Implementation Guide. For planning information, refer to Windows Domain and Workgroup Planning Guide. For operation system migration information, refer the appropriate operating system-specific implementation guide Windows Domain Implementation Guide for Windows Server 2008 R2/Windows Domain Implementation Guide for Windows Server 2012.	Provides information about installing and configuring domain controllers and Windows workgroups.
Software Installation User's Guide	Describes how to perform a clean install of Experion servers and station nodes.
Experion Mobile Access User's Guide	Describes planning and security considerations, installation and configuration procedures, and operating instructions for Experion Mobile Access.

3 Security Checklists

This chapter provides a number of checklists which help you analyze the security issues that must be considered for your site.

The checklists cover some of the main threats that may exist on a process control network and the steps that can be used to mitigate against them. They also provide an alternative way of navigating through this document, depending on your key concerns.

Related topics

- "Viruses and other malicious software agents" on page 14
- "Unauthorized external access" on page 15
- "Unauthorized internal access" on page 16
- "Accidental system change" on page 17
- "Protecting Experion system components" on page 18
- "System performance and reliability" on page 19

3.1 Viruses and other malicious software agents

This threat encompasses malicious software agents such as viruses, spy ware (trojans), and worms.

The intrusion of malicious software agents can result in the following:

- Performance degradation
- · Loss of system availability
- · The capture, modification, or deletion of data
- · Loss of prestige if the external access becomes public knowledge

Mitigation steps

1	Mitigation steps	For more information, refer to
	Ensure that your virus protection and Microsoft security hot fixes are up to date on all nodes in your process control network and the systems connected to it.	"Virus Protection" on page 47
	Ensure that there are no e-mail clients on any nodes of your process control network	"Prohibit email clients on the process control network" on page 55
	Use a firewall and DMZ for the business network to process control network interface	"Connecting to the business network" on page 91
	Use Honeywell's High Security Network Architecture	"High Security Network Architecture" on page 86
	Lock down the nodes in your system.	"Honeywell High Security Policy" on page 167

3.2 Unauthorized external access

This threat includes intrusion into the process control system from the business network and possibly an intranet or the Internet.

Unauthorized external access can result in the following:

- · Loss of system availability
- Incorrect execution of controls causing damage to the plant, or theft or contamination of product
- Loss of prestige if the external access becomes public knowledge

 Mitigation steps	For more information, refer to
Use a firewall/DMZ for the business network to process control network interface to restrict access from the business network to process control network.	"Connecting to the business network" on page 91
Set the minimum level of privilege for all accounts, and enforce a strong password policy.	"Windows user accounts and passwords" on page 164
Monitor system access.	"System Monitoring" on page 151
Use Honeywell's High Security Network Architecture	"High Security Network Architecture" on page 86
Securing wireless devices	"Securing Wireless Devices" on page 139
Lock down the nodes in your system	"Honeywell High Security Policy" on page 167
Use the firewall on Windows 7 and Windows Server 2008 machines	"Use the firewall on Windows 7 and Windows Server 2008 machines" on page 177

3.3 Unauthorized internal access

This threat encompasses unauthorized access from systems within the process control network. This threat is the most difficult to counter since attackers may well have legitimate access to part of the system and they simply want to exceed their permitted access.

Unauthorized internal access can result in the following:

- Loss of system availability
- Incorrect execution of controls causing damage to the plant, or theft or contamination of product
- The capture, modification, or deletion of data

 Mitigation steps	For more information, refer to
Ensure Station security.	"Station security" on page 185
Use physical security for process control network systems.	"Physical and Environmental Considerations" on page 35
Do not allow the use of unauthorized removable media (for example, CDs, floppy disks, and memory sticks) on any node in (or connected to) your Experion system.	"Protecting against unauthorized system access" on page 37
Use strong passwords on network equipment.	"Securing network equipment" on page 114
Monitor system access	"System Monitoring" on page 151
Prevent the use of unauthorized laptops on the process control network (PCN).	"Connecting other nodes to the process control network" on page 113
Use and enforce a strong password policy	"Windows user accounts and passwords" on page 164
Lock down the nodes in your system	"Honeywell High Security Policy" on page 167
Ensure strong access controls are in place on the file system, directory, and file shares	"File system and registry protection" on page 170
Securing wireless devices	"Securing Wireless Devices" on page 139

3.4 Accidental system change

This threat encompasses inadvertent changes to executables or configuration files.

Accidental system change can result in the following:

- Loss of system availability
- · Loss of data

Mitigation steps	For more information, refer to
Set the minimum level of privilege for all accounts, and enforce a strong password policy.	"Windows user accounts and passwords" on page 164
Lock down the nodes in your system	"Honeywell High Security Policy" on page 167
Ensure strong access controls are in place on the file system, directory, and file shares	"File system and registry protection" on page 170

3.5 Protecting Experion system components

The tables in this section list the steps you can take towards securing the following Experion.

- Server(s), Stations, and domain controller
- Process control network components (including routers, switches, and firewalls)

Experion server

Protection measure	For more information, refer to
Take steps to implement and enforce physical security.	"Physical and Environmental Considerations" on page 35
Set the minimum level of privilege for all accounts, and enforce a strong password policy.	"Windows user accounts and passwords" on page 164
Ensure that your virus protection and Microsoft security hot fixes are up to date on all systems.	"Virus Protection" on page 47
Lock down the nodes in your system	"Honeywell High Security Policy" on page 167

Experion Station

Protection measure	For more information, refer to
Take steps to implement and enforce physical security.	"Physical and Environmental Considerations" on page 35
Set the minimum level of privilege for all accounts, and enforce a strong password policy.	"Windows user accounts and passwords" on page 164
Ensure that your virus protection and Microsoft security hot fixes are up to date on all systems.	"Virus Protection" on page 47
Lock down the nodes in your system	"Honeywell High Security Policy" on page 167
Ensure Station security.	"Station security" on page 185

Domain controller

Protection measure	For more information, refer to
Take steps to implement and enforce physical security.	"Physical and Environmental Considerations" on page 35
Set the minimum level of privilege for all accounts, and enforce a strong password policy.	"Windows user accounts and passwords" on page 164
Ensure that your virus protection and Microsoft security hot fixes are up to date on all systems.	"Virus Protection" on page 47

Network components

Protection measure	For more information, refer to
Take steps to implement and enforce physical security.	"Physical and Environmental Considerations" on page 35
Set the minimum level of privilege for all accounts, and enforce a strong password policy.	"Windows user accounts and passwords" on page 164

18

3.6 System performance and reliability

Protection measures	For more information, refer to
Do not allow port scanning within the process control network (PCN).	"Port scanning" on page 121
Do not automatically schedule full system antivirus scans on Experion nodes.	"Configure active antivirus scanning" on page 50

3 SECURITY CHECKLISTS

4 Developing a Security Program

A security program is a risk-analysis driven, life-cycle approach for securing the process control network. This chapter describes the key components of a security program.

Related topics

- "Forming a security team" on page 22
- "Identifying assets to be secured" on page 23
- "Identifying and evaluating threats and vulnerabilities" on page 24
- "Creating a mitigation plan" on page 25
- "Implementing change management" on page 26
- "Planning ongoing maintenance" on page 27
- "Security response team" on page 28

4.1 Forming a security team

While forming a team you must perform the following:

- Define executive sponsors. It is easier to ensure the success of security procedures if you have the backing of senior management.
- Establish a cross-functional security core team consisting of representatives from:
 - Process control (for example, the process control network administrator)
 - Business applications
 - IT system administration
 - IT network administration

4.2 Identifying assets to be secured

In this context, the term asset implies anything of value to the company. The term includes equipment, intellectual property such as historical data and algorithms, and infrastructure such as network bandwidth and computing power.

Consider the following while identifying assets that are at risk.

- People, for example, your employees and the broader community to which they and your enterprise belong.
- Equipment and assets, for example:
 - Control system equipment
 - Plant equipment: network equipment (routers, switches, firewalls) and ancillary items used to build the system
 - Network configuration information (such as routing tables and ACLs)
 - Intangible assets such as bandwidth and speed
 - Computer equipment
 - Information on computing equipment (databases) and other intellectual property

4.3 Identifying and evaluating threats and vulnerabilities

You must consider the potential within your system for unauthorized access to resources or information through the use of a network, and the unauthorized manipulation and alteration of information on a network.

The following potential threats must be considered.

- People, for example, malicious users outside the company, malicious users within the company, and uninformed employees.
- Inanimate threats, for example, natural disasters (such as floods, earthquakes, fire) or malicious code such as a virus or denial of service.

The potential vulnerabilities that must be addressed in your security strategy include:

- The absence of security policies and procedures
- · Inadequate physical security
- Gateways from the Internet to the corporation
- · Gateways between the business LAN and process control network
- The improper management of modems
- · Out-of-date virus software
- Out-of-date security patches or inadequate security configuration
- · Inadequate or infrequent backups

You can also use failure mode analysis to assess the robustness of your network architecture.

4.4 Creating a mitigation plan

As part of your plan of defense you must write policies and procedures to protect your assets from threats. The policies and procedures must cover your networks, Windows nodes, and any other operating systems.

You must also perform risk assessments on your process control system equipment. A full inventory of your assets helps in identifying threats and vulnerabilities. Risk assessment helps you decide whether you can ignore, mitigate, or transfer the risk.

4.5 Implementing change management

A formal change management procedure is vital for ensuring that any modifications to the process control network meet the same security requirements as the components that were included in the original asset evaluation and the associated risk assessment and mitigation plans.

Risk assessment must be performed on any change to the process control network that could affect security, including configuration changes, the addition of network components and installation of software. Changes to policies and procedures may also be required.

4.6 Planning ongoing maintenance

Constant vigilance of your security position must involve the following:

- Regular monitoring of your system.
- · Regular audits of your network security configuration.
- Regular security team meetings whose role it is to stay up to date with the latest threats and with the latest technologies for dealing with security issues.
- Ongoing risk assessments as new devices are placed on the network (refer to "Implementing change management" on page 26).
- The creation of an Incident Response Team (refer to "Security response team" on page 28).

Additional security resources

You must also be proactive about security by reviewing additional security resources, for example:

Resource	Location
Honeywell Process Solutions (HPS) web site	http://www.honeywellprocess.com
	(In the Quick Links column select Security & Other Updates. Now click Microsoft Security Updates.)
Microsoft	http://www.microsoft.com/technet/security
US Government Accountability Office	http://www.gao.gov/
Process Control Security Requirements Forum (PCSRF)	http://www.isd.mel.nist.gov/projects/processcontrol/
National Cyber Security Partnership	http://www.cyberpartnership.org/
Cisco	http://www.cisco.com
Computer Security Institute	http://www.gocsi.com
The National Institute of Standards and Technology document System Protection Profile - Industrial Control Systems	http://www.isd.mel.nist.gov/projects/processcontrol/SPP-ICSv1.0.doc
The Instrumentation, Systems, and Automation Society	http://www.isa.org
	Choose Standards. Then choose ISA99 Security Guidelines and User Resources for Industrial Automation and Control Systems, 3nd Edition.

More detailed information on creating a security program can be found in the ISA document Integrating Electronic Security into the Manufacturing and Control System Environment, which includes a detailed lifecycle approach similar to the approach developed for safety-related system in the IEC 61508.

4.7 Security response team

The responsibilities of a security response team (SRT) might include:

- Monitoring the Microsoft and Honeywell software update sites.
- Monitoring the antivirus software updates.
- Assessing risk for each security update, antivirus update, and any other update, as it is made available.
- Determining the amount of verification required for any update and how the verification is to be performed. In extreme cases, it may be helpful to have an offline system available so that, full functionality testing is possible. This would be particularly useful where it is normal practice to install hot fixes as soon as they are announced, rather than waiting for Honeywell qualification.
- Determining when the update is to be installed. There may be times when the SRT determines that an update is so important that you cannot wait for Honeywell's verification cycle and so, you must verify and install it early on all of your systems.
- Ensuring the deployment of qualified security updates on the Experion servers and dedicated (control room)
 Station clients. Note that the corporate IT policy for updating Windows computers must be sufficient for the rotary Station and engineering computers.
- Checking that Microsoft Baseline Security Analyzer is run periodically to ensure that security updates have not been missed. For details, refer to "Using Microsoft Baseline Security Analyzer" on page 125.
- Reviewing network infrastructure patches and configuration changes that help to secure the network against
 the latest methods of attack.

5 Disaster Recovery

This chapter describes planning considerations for backup and restore policies and the tools that are supported for backing up and restoring your Experion system.

Related topics

- "Formulating a disaster recovery policy" on page 30
- "Backup and recovery tools for Experion" on page 31
- "About Experion Backup and Restore" on page 32
- "Planning considerations for Experion backup and restore" on page 33

5.1 Formulating a disaster recovery policy

As part of your security strategy, you must define a comprehensive backup and restore policy for disaster recovery purposes. Consider the following for formulating this policy.

- How quickly data or the system needs to be restored. This indicates the need for a redundant system, spare offline computer, or simply good file system backups.
- How frequently critical data and configuration is changing. This dictates the frequency and completeness of backups.
- The safe onsite and offsite storage of full and incremental backups.
- The safe storage of installation media, license keys, and configuration information.
- · Who are responsible for backups, and the testing, storing, and restoring of backups?

5.2 Backup and recovery tools for Experion

To back up your Experion system, you must use the Experion Backup and Restore (EBR), a separately licensable Experion option.

For detailed information about backup strategies and specific instructions for backing up your Experion system using these tools, refer to the *Experion Backup and Restore Guide*.

5.3 About Experion Backup and Restore

A key feature of the Experion Backup and Restore option is the ability to provide an image-based backup while the node is operational. The backup image can then be the basis for a rapid node recovery.

With Experion Backup and Restore, you can perform partial or total restore of your disk images as required by your system condition. Experion Backup and Restore can also be used to restore individual folders and files. The backup image can be used to return your computer to a previous working state with the operating system, applications, and data files intact.

With Experion Backup and Restore, you can perform the following tasks.

- Select nodes and databases that are part of the Experion Backup and Restore backup and restore environment.
- Determine what is backed up on a node and where the backup image is stored in the Experion system.
- · Configure backups, backup schedules, and options.
- Manually perform a backup.
- Monitor the status of backup jobs.
- · Manage the backup repository.
- Archive/export backup images to CD, DVD, or a network drive to allow you to store backup images and data in a secure temperature controlled location.
- · Restore drive images, files, and folders.
- · Restore archived images from CD, DVD, or a network drive.

The following image is a simplified diagram that illustrates the relationship between the Experion System, and the Experion Backup and Restore save, and restore path. In this illustration, the information from the Experion nodes is backed up onto a server. Using the Experion Backup and Restore tool, you can specify the drive images of the Experion nodes that are stored in the Experion server.

5.4 Planning considerations for Experion backup and restore

When planning the implementation of Experion Backup and Restore, ensure that the following rules and guidelines are followed.

- The network location used as the destination for the backup images must not be an Experion server or PHD server
- Experion Backup and Restore must be installed on both the servers of a redundant pair to be backed up. In
 the event of a failure, a backup created on one of the servers cannot be used for recovering the other server.
 A license is required for each of the server machines to be backed up.
- Experion Backup and Restore supports only Honeywell nodes and Windows domain controllers used for an Experion platform. If you need to back up non-Honeywell nodes, purchase separate Acronis Backup and Recovery licenses.
- Do not use separately licensed versions of Acronis Backup and Recovery to back up and restore Honeywell
 nodes. While Experion Backup and Restore is based on Acronis Backup and Recovery technology, it
 includes additional components and is tested to ensure backup integrity of Honeywell nodes. Honeywell
 does not support directly purchased versions of Acronis Backup and Recovery (which are not part of EBR)
 as they do not have additional components required for Experion.
- The License server manages Acronis licenses. When installing an Acronis software package, specify the
 license server. The installer fetches licenses from the Acronis License Server. Acronis Backup and Recovery
 agent connects to Acronis License Server every time the agent service starts and every few days, as specified
 in the agent configuration parameters.
- Install the Experion Backup and Restore Manager on a dedicated server machine. Experion Backup and
 Restore Manager is not recommended on a domain controller, Experion server, PHD server or APP node.
 Instead, Honeywell recommends EBR Manager to be installed on a file server that is also the repository for
 the backup images.

Backing up TPN systems

If your system contains Local Control Network (LCN) nodes, you must use the TPN Save Restore tool to back up the LCN History Module (HM) to an LCN-connected server as illustrated in the image in section "About Experion Backup and Restore" on page 32. The back up of LCN History Module (HM) must be done before you use Experion Backup and Restore to back up the remainder of the system. Using the TPS/TPN Save Restore tool as the first part of your backup strategy ensures that you have a complete backup of your system.

The TPS/TPN Save Restore tool can perform automatic check pointing before the tool begins backing up the HM to ensure that you have the latest information. For a description of the TPN Save Restore tool, refer to the TPS/TPN Backup and Restore User's Guide.

5 DISASTER RECOVERY

6 Physical and Environmental Considerations

Although the security issues for Experion are generally the same as for any IT server, the physical security of a process control network is particularly important. If the hardware is rendered inoperable, the entire system (and hence the plant) is rendered inoperable.

Related topics

- "Physical location" on page 36
- "Protecting against unauthorized system access" on page 37
- "Control room access" on page 38
- "Network and controller access" on page 39
- "Reliable power" on page 40

6.1 Physical location

It is important to consider the environmental factors for addressing the security needs of your system and data.

For example, if a site is dusty, you must place the server and network equipment in a filtered environment. This is particularly important if the dust is likely to be conductive or magnetic, as in the case of sites that process coal or iron. And if vibration is likely to be a problem, you must mount the server on rubber to prevent disk crashes and wiring connection problems. In addition, you must provide stable temperature and humidity for the server and network equipment, as well as, for network backup tapes and floppy disks.

A major cause of downtime in the IT world is hardware theft, either of whole computers or of individual components such as disks and memory chips. To prevent this, the computer and monitor must be chained to the furniture, and the case locked and closed.

If computers are readily accessible, and have a floppy disk or CD drive, you might also consider fitting locks to floppy and CD drives, or (in extreme cases) removing the floppy and CD drives from the computers altogether. These suggestions apply to both the main server and to the control room computers running Station.

Depending on your security needs and risks, you must also consider disabling or physically protecting the power button to prevent unauthorized use. For maximum security, the server must be placed in a locked area and the key must be protected. Network equipment must be placed in a cabinet or locked closet to protect against unauthorized access to the power, console ports, and network ports.

If you are required to connect an Experion USB dongle (security key) to a server, protect it from being removed. If the server, or control room Stations have any unused USB ports, disable them to prevent memory sticks or other uncontrolled devices from being connected to the system. Such devices may be used to introduce virus or other malware.

6.2 Protecting against unauthorized system access

External media drives can enable anyone to bypass Windows security and gain access to your system.

If there is an easy access to a computer, and it has a floppy disk or CD drive, it can be booted from an alternative operating system. This can be used to circumvent file system security, and could be used to install damaging software, or even to reformat the hard disk.

It is therefore of critical importance in relation to the nodes in your process control network that you prevent the use of all unauthorized removable devices and media such as CDs, DVDs, floppy disks, and USB memory sticks.

There are several other steps that can be taken to reduce the risk of unauthorized access, including:

- Setting the BIOS to boot only from the C drive.
- Setting a BIOS password (check that this does not prevent automatic startup).
- Physically securing the computer (for example, in a locked room or cabinet) or fitting locks to the floppy and CD drives.
- Removing (in extreme cases) the floppy and CD drives from the computer.
- Disabling USB ports and other ports capable of being used for memory sticks and other portable storage devices.
- Group policy may be used to prevent certain drive letters (floppy drive and CD drive) from being visible to Microsoft Windows Explorer. For instructions on how to do this, refer to the Microsoft article 231289 "

 Using Group Policy Objects to hide specified drives". Note, however, that this policy does not prevent users from using other programs to gain access to local and network drives or prevent users from viewing and changing drive characteristics by using the Disk Management snap-in.

6.3 Control room access

Providing physical security for the control room is essential to reduce the potency of many threats. Frequently, control rooms have consoles continuously logged onto the primary control server, with speed of response and continual view of the plant considered more important than secure access. The area also often contains the servers themselves, other critical computer nodes and plant controllers. Limiting those who can enter this area, using smart or magnetic identity cards, biometric readers and so on is essential. In extreme cases, it may be considered necessary to make the control room blast-proof, or to provide a second off-site emergency control room so that control can be maintained if the primary area becomes uninhabitable.

6.4 Network and controller access

Many plant controllers are intelligent programmable devices, with the ability to be manipulated through loader software running on a laptop or similar computer connected directly to them. In order to prevent unauthorized tampering, the controllers and network equipment must be physically protected in locked cabinets, and logically protected with passwords or other authentication techniques. Network cables are also vulnerable to damage or unauthorized connection. For maximum protection, cabling must be duplicated and laid in separate hardened cable runs.

6.5 Reliable power

Reliable power is essential, so you must provide an uninterruptible power supply (UPS). If the site has an emergency generator, the UPS battery life may only need to be a few seconds; however, if you rely on external power, the UPS probably needs several hours supply.

Note that where you have redundant equipment such as redundant servers or redundant switches, you must also ensure that each unit in a redundant pair is on a different UPS or power source.

7 Microsoft Security Updates and Service Packs

An important part of your overall security strategy is to set up a system for ensuring that the operating system software is kept up to date.

At the same time, it is important to bear in mind that frequent updates to critical process control system nodes can be error prone, and may, over time, destabilize your system so they should be undertaken judiciously and with care.

Related topics

- "Security updates" on page 42
- "Honeywell's qualification of Microsoft security updates" on page 43
- "Installing service packs" on page 44
- "Distributing Microsoft updates and virus definition files" on page 45

7.1 Security updates

Microsoft releases a range of security updates and other operating system and software updates. Note that only Honeywell-qualified Microsoft updates are supported. Therefore, you must wait until Honeywell has validated Microsoft updates before installing them (refer to the section "Honeywell's qualification of Microsoft security updates" on page 43). It is also recommended that you implement a controlled system for the distribution of all updates (refer to the section "Distributing Microsoft updates and virus definition files" on page 45).

Timely information on security updates can be obtained by subscribing to the Microsoft Security Bulletin Summary at http://www.microsoft.com/technet/security/current.aspx

Attention

- If you have PHD nodes in your Experion system, you can (and must) install security updates and hot fixes on those nodes as soon as they are available.
- Before installing security updates on the critical nodes in your process control network, you should refer to Honeywell's Solution Support On-Line site (refer to the section "Honeywell's qualification of Microsoft security updates" on page 43 for instructions on navigating to the site). This site provides information on the status of qualified updates and hot fixes for Honeywell Process Solutions (HPS) products (that is, Experion, TPS, and Uniformance). For non-HPS products, you must refer to the supplier's security update rules.

7.2 Honeywell's qualification of Microsoft security updates

In this context, qualification means that Honeywell sells and supports the product, or has tested a product for use in conjunction with its own products or services. Honeywell qualifies Microsoft security updates and other updates for operating systems, Internet Explorer, and SQL Server products within a short period of time but generally only qualifies updates denoted as "Critical".

Contact your local Honeywell Technical Assistance Center (TAC) for Microsoft security updates, or go to the Honeywell Process Solutions (HPS) web site for a list of Microsoft security updates that have been qualified by Honeywell.

To access the Honeywell Process Solutions website

1 In a web browser, type the following URL. https://www.honeywellprocess.com/support

The **Product Support** page appears.

- 2 If you are a new user, register at this website. Click **Register**, and follow the on-screen instructions.
- 3 If you are already registered, type your user name and password, and click **Login** to logon. Your account logon name appears in the top-right of the page.

To download and install hotfix

In Search Support Documentation, type hotfix.

The hotfixes and other non-security updates are displayed. These are the latest hotfixes from Microsoft that are approved for use in Experion.

Attention

To download the latest Experion patches, refer to the spreadsheet available at the following link http://www.honeywellprocess.com/library/support/software-downloads/Experion/experion-update-matrix.zip.

Honeywell's Microsoft Security Information web page also provides links to a number of Microsoft sites
that have information related to security hot fixes.

In any case, before implementing any updates, it is best to verify them on a non-production computer, or when the plant or building is not active, to ensure that there are no unexpected side effects.

The following Microsoft web site is a prime source of information on current and past hot fixes.

http://www.microsoft.com/technet/security/current.aspx

7.3 Installing service packs

A service pack is a tested, cumulative set of all security and other updates. Service packs may also contain additional fixes for problems that have been found internally since the release of the product, and a limited number of customer-requested design changes or features.

Honeywell's qualification of Microsoft service packs

Microsoft performs full integration testing of their service packs against the operating system and their own applications. Honeywell follows that with system integration testing of the service pack which in most cases are a part of a scheduled and planned release.

Note that only Honeywell-qualified Microsoft service packs are supported, and therefore wait until Honeywell has qualified the service pack prior to your own qualification testing.

Contact your local Honeywell Technical Assistance Center (TAC) for Microsoft security updates, or go to the Honeywell Process Solutions (HPS) web site for a list of Microsoft security updates that have been qualified by Honeywell.

To access the Honeywell Process Solutions website

- 1 In a web browser, type the following URL. https://www.honeywellprocess.com/support
 - The **Product Support** page appears.
- 2 If you are a new user, register at this website. Click **Register**, and follow the on-screen instructions.
- 3 If you are already registered, type your user name and password, and click **Login** to logon. Your account logon name appears in the top-right of the page.

To download and install hotfix

In Search Support Documentation, type hotfix.

The hotfixes and other non-security updates are displayed. These are the latest hotfixes from Microsoft that are approved for use in Experion.

Attention

To download the latest Experion patches, refer to the spreadsheet available at the following link http://www.honeywellprocess.com/library/support/software-downloads/Experion/experion-update-matrix.zip.

• In any case you must verify service packs on a non-production computer, or when the plant or building is not active, to ensure that there are no unexpected side effects.

7.4 Distributing Microsoft updates and virus definition files

It is important to install Microsoft security updates and updates to virus definition files on all nodes (including non-Experion nodes such as PHD servers) in your Experion system and the systems connected to it.

It is, however, not best practice to distribute Microsoft security updates and updates to virus definition files directly from the business network to nodes on the process control network as this is contrary to the goal of minimizing direct communication between nodes on these networks. Honeywell therefore recommends that an update manager and an antivirus server be located in the DMZ (refer to "The demilitarized zone" on page 92). Both roles can be performed by a single server. Honeywell provides a service to design and configure nodes in a DMZ: contact Honeywell Network Services on 1-800-822-7673 (USA) or +1 602-313-5558 (outside the USA).

Implementing a Microsoft update and antivirus management system that is dedicated to the process control network helps to ensure more controlled and secure updates, which sites can also tailor for the unique needs of their particular process control environment. It also helps address the issues that arise when an antivirus product that is supported by the process control equipment vendor is not the same as the antivirus product supported by the corporate IT department.

Attention

Honeywell qualifies Microsoft security updates and other updates. It is strongly recommended that Microsoft updates are not implemented until this qualification has been carried out (refer to "Honeywell's qualification of Microsoft security updates" on page 43 and Honeywell's qualification of Microsoft service packs).

7 MICROSOFT SECURITY UPDATES AND SERVICE PACKS

8 Virus Protection

Related topics

- "Choose supported antivirus software" on page 48
- "Installing antivirus software on process control nodes" on page 49
- "Configure active antivirus scanning" on page 50
- "Tune the virus scanning for system performance" on page 51
- "Ensure frequent updates to antivirus signature files" on page 53
- "Test the deployment of antivirus signature files" on page 54
- "Prohibit email clients on the process control network" on page 55
- "Spyware" on page 56

8.1 Choose supported antivirus software

Honeywell has tested (and supports) both McAfee VirusScan and Norton AntiVirus for use in conjunction with Experion.

The following antivirus components have been qualified by Honeywell:

McAfee

- McAfee AV + VirusScan Engine + patch (8.7i + Engine 5400 + Patch3)
- ePolicy Orchestrator + patch + Agent (ePO 4.5.0 + Patch1 + Agent 4.5.0.1270)

• Symantec

- Symantec Endpoint Protection 11; Release Update 6a, supersedes RU6

Honeywell Services has an offering to qualify other third party packages.

Attention

Virus scanners other than McAfee VirusScan and Norton Anti-Virus may not be supported and may not work on Experion. For more information contact your Honeywell service center or TAC.

8.2 Installing antivirus software on process control nodes

Install antivirus software on every node in the process control network must include the following:

- In an Experion system:
 - Experion Stations (Flex Stations, Console Stations and Console Extension Stations, LCN-connected Stations)
 - Experion Server, LCN-connected servers, eServers
 - Application Control Environment (ACE) node
 - SIM-ACE and SIM-C300 nodes
 - Application Server (EAS)
 - APP node (E-APP)
- In a TPS system:
 - GUS nodes
 - Application Processing Platform (APP) nodes
- · Other nodes:
 - Process History Database (PHD) servers
 - Advanced control nodes
 - Honeywell and third party application nodes
 - Non-Windows nodes
 - Subsystem interface nodes (for example, tank gauging).

It is recommended that you set up special servers for the controlled distribution of antivirus signature files to the process control network (PCN) as outlined in section "Distributing Microsoft updates and virus definition files" on page 45.

8.3 Configure active antivirus scanning

It is recommended that you adopt an active virus scanning strategy. For guidance on antivirus measures go to the Honeywell Process Solutions (HPS) web site.

In the HPS web site you find information about the following:

- · Antivirus software that has been qualified by Honeywell
- · Recommended antivirus strategies

The recommended strategies include ensuring that:

- · Virus scan reports are regularly reviewed
- Antivirus software is configured to:
 - Scan the boot sectors of all floppy disks.
 - Move infected files to a quarantine directory and notify the user that an infected file was found. The user should be allowed to clean up the infection.

To access the Honeywell Process Solutions website

1 In a web browser, type the following URL. https://www.honeywellprocess.com/support

The **Product Support** page appears.

- 2 If you are a new user, register at this website. Click **Register**, and follow the on-screen instructions.
- 3 If you are already registered, type your user name and password, and click **Login** to logon. Your account logon name appears in the top-right of the page.

To apply the latest antivirus notification

1 Use the **Search** toolbar to locate the latest notifications.

Or

In the Latest Support Files, click Latest Notifications link.

The **All Notifications** page is displayed. This page lists the latest notifications.

- 2 If the notifications cannot be located in the list displayed, you can search using the Search toolbar.
- 3 To search with Advanced link, click the Advanced link in the Search toolbar.

The Advanced Support Document Search page is displayed.

- 4 Type the details of the notification and click **Search**.
 - The list of notifications with the required information is displayed.
- 5 Locate the required notification and click to open.

8.4 Tune the virus scanning for system performance

To formulate your virus scanning strategy, consider the potential impact on critical system resources.

For example, if your Experion is experiencing problems due to low system resources, you must perform the following:

- Ensure that the antivirus software (and other third party applications) is run only when system resources on the node are adequate to meet system needs.
- Consider limiting the system resources that are used by antivirus software during scanning. Honeywell has
 tested anti-viral software successfully on extremely large systems by limiting the CPU utilization of antiviral software to as low as 10%.

To find the proper balance between server performance and virus protection you must make configuration choices such as disabling scanning on reading of files and changing the default process-based scanning to perprocess scanning.

For more information about virus-scanning and system performance, refer to the section "About virus scanning and system performance".

Attention

Do not automatically schedule full system scans on any Experion node as this can result in severe degradation of performance, and could therefore:

- Impact the ability of operators to respond to a situation, or
- Result in execution cycle overruns on an ACE node

Directories excluded from scanning

Experion creates many files during normal operations and the system resource overhead of scanning each of these files for viruses is extremely high. Honeywell tests antivirus software with the following directories excluded from scanning.

- \Program Files(x86)\Honeywell\Experion PKS\Engineering Tools\system\er
- \Program Files (x86)\Microsoft SQL Server\MSSQL11.MSSQLSERVER
- \ProgramData\Honeywell
- \Program Files(x86)\Honeywell\Experion PKS\client\System

The following table describes the list of Honeywell folders/files that do not support the custom installation path.

Media/package	Installation path	Comments
Init Media folder	C:\ProgramData\Honeywell\Install \Init Media	This folder is created by Experion System Initialization media, and is used for maintaining logs and configuration files. These files are only created during install time, not accessed during runtime.
Shared Software	C:\Program Files(x86)\Common Files	Common files shared across the software.
ErrLog1.txt	C:\ProgramData\Honeywell\Experion PKS\ErrLog_1.txt	Refer to the ErrLog(s) maintained at the custom installation path location.
TraceUI	C:\ProgramData\Honeywell\TraceUI \DotNetSysMgmtDsp.txt	Log for System Management Display tracing tool.
Crystal Report merge module folders	 C:\css C:\html C:\images C:\jss C:\prompting 	These folders are created for Crystal reports during runtime.

About virus scanning and system performance

The Experion system requires a certain amount of system resources (including CPU, memory, disk access), in order to perform reliably. Shortages of these resources may lead to decreased system performance.

When tuning antivirus software, consider balancing performance against risk. On some systems, the high performance of the server node is balanced against the performance of the scanning engine. Some antivirus scanners allow you to set maximum CPU usage. The default installation of antivirus software generally meets the demands of most customers. However, for systems with extremely high CPU usage and input/output demands, the default installation of antivirus software may impose system limitations. Please refer to your antivirus software documentation for specific procedures on how to limit CPU utilization.

If your system is experiencing continued resource-related performance problems, there are further steps that you can take to limit the resources consumed by antivirus software. For up-to-date and specific information, look up the web-site for your antivirus software.

8.5 Ensure frequent updates to antivirus signature files

Non-directed virus and worm attacks are common attacks on a control system. A virus that is deemed low risk for corporate systems may pose a high risk to a control system if it causes a denial of service. It is therefore essential to update antivirus signature files frequently by:

- Subscribing to the updates of your antivirus software vendor(s)
- · Leveraging enterprise antivirus policies and practices

Where it is not practical to do this daily, it is worth monitoring those Web sites which publish information about new virus attacks so that the system can be isolated if a specific threat appears.

For recommendations on distributing antivirus updates, refer to "Distributing Microsoft updates and virus definition files" on page 45.

8.6 Test the deployment of antivirus signature files

It is important to test antivirus signature files offline before deploying them. This helps to ensure that the signature file does not break the antivirus software or cause problems on the computer. For example, you could first test the signature files on:

- A staged test system
- · One or two nodes

In line with the best practice of minimizing communication between the business network and the process control network, it is recommended that updates to antivirus signature files be distributed from a server located in a DMZ as outlined in section "Distributing Microsoft updates and virus definition files" on page 45.

When implementing the automatic deployment of signature files, it is also important to:

- Stagger automatic deployment to eliminate the potential for common cause failure. For example, deploy to no more than three or four nodes per hour.
- Follow the recommendations of your antivirus software vendor for distribution server/services.
- Stage the distribution on a test system.

8.7 Prohibit email clients on the process control network

Do not install email clients on any node connected to the process control network. Honeywell does not support email clients on the process control network.

Viruses and email

Many viruses and similar malware propagate through email. Not only do these viruses cause damage to the computer, often rendering them inoperable, they also cause significant network traffic by mass-mailing to other addresses, which may prevent the timely delivery of controls and alarms.

Instant messaging

An emerging trend is the use of instant messaging (IM) as a transport mechanism for malware. Targeting MSN clients in particular, the malware sends messages to all contacts on an infected machine, thereby increasing network traffic uncontrollably. This message itself, apparently from a trusted source, tells the recipient to browse to a malicious web site which then download more serious malware, opening back doors or otherwise allowing takeover of the machine. It is possible that IM replaces email as the prime carrier of malware in the near future.

Honeywell strongly advises against supporting instant messaging on nodes within the process control network (PCN).

8.8 Spyware

An increasingly common threat is that posed by spyware, also known as "bots." These are typically small modules that do not in themselves cause damage, but record keystrokes and other user actions, and then transmit this information to a remote host, where passwords, account, and other information can be extracted.

Conventional antivirus checkers do not look for spyware. Like viruses and other malware, spyware can be propagated through email or inadvertently downloaded in the course of Internet access.

Note that Honeywell does not support internet and email access from the PCN.

9 Network Planning

General network planning issues for an Experion process control network are described in the following documents:

- *Overview* describes the basic concepts and terminology as well as the capabilities of an Experion process control network.
- Server and Client Planning Guide contains planning information for Experion, including information about distributed systems architecture (DSA), server redundancy, and data exchange. Refer to the "Networks" section in the Server and Client Planning Guide.
- Experion Mobile Access User's Guide contains planning information for networks using Experion Mobile Access.
- Windows Domain and Workgroup Implementation Guide. For planning information, refer to Windows
 Domain and Workgroup Planning Guide. For operation system migration information, refer the appropriate
 operating system-specific implementation guide Windows Domain Implementation Guide for Windows
 Server 2008 R2/Windows Domain Implementation Guide for Windows Server 2012. contains information
 and recommendations to assist you in setting up a domain controller and workgroups for your Experion
 system.

10 Planning EtherNet/IP implementation

Starting with Experion R430, an efficient EtherNet/IP interface has been introduced. The EtherNet/IP (EIP) interface facilitates a comprehensive integration between the C300 controllers and the EtherNet/IP-compatible nodes and I/O devices, which are installed on the network. It also provides an efficient integration between the C300 and the ControlLogix Control system. EIP is only supported in high capacity topology or deployment of Experion.

In addition to the "Related documents" on page 12 section, refer to the following documentation resources before you start the planning and design activities:

- The *overview* document and the *control Building User's guide* for more information about the integration between C300 and EtherNet/IP-compatible I/O devices.
- c300 controller user's guide for more information about the planning and design activities of the C300 Controller.

Additionally, the following sections provide more information to help you plan and design an EtherNet/IP interface for the integration between C300 and the EtherNet/IP-compatible devices:

- "Network requirements" on page 60
- "EtherNet/IP implementation architecture and topology" on page 63
- "Tofino firewall configuration" on page 76
- "Configuring the Stratix switch for EtherNet/IP integration" on page 68

Related topics

- "Network requirements" on page 60
- "EtherNet/IP implementation architecture and topology" on page 63
- "Configuring the Stratix switch for EtherNet/IP integration" on page 68
- "Switch Maintenance" on page 75
- "Tofino firewall configuration" on page 76
- "Software and hardware requirements for Tofino firewall configuration" on page 77
- "Configuring the Tofino firewall" on page 78

10.1 Network requirements

The following table lists the hardware and software components required for the EtherNet/IP implementation.

Hardware components

Component	Supported type/version	Description
CISCO switches	2960 and above	Level 2 CISCO switches
		For more information about configuring Level 2 CISCO switches, see Fault Tolerant Ethernet Overview and Implementation Guide.
Tofino security appliance	TSA 100 For more information about the required hardware and software requirements for Tofino firewall configuration, see "Software and hardware requirements for Tofino firewall configuration" on page 77.	The Tofino Industrial Security Solution helps in providing a secure communication on the industrial control network. It is a distributed network security solution. The Tofino security appliance is a security device, which is connected to the Level 2 CISCO switches and the Stratix Switch. For more information about the Tofino firewall and configuring the Tofino firewall, see: "Tofino Security" "Tofino firewall configuration" on page 76
Stratix switch	Stratix 8000	The Stratix switch is used for connecting the EtherNet/IP-enabled devices to the C300 controller through the Tofino firewall and the CISCO switches. The Stratix switch is also used for connecting the ControlLogix PLC and the C300 controller.
		For more information about Stratix switches, see the "Rockwell Literature Library".
		For more information about configuring Stratix switches, see "Configuring the Stratix switch for EtherNet/IP integration" on page 68
ArmorPoint adapter	ArmorPoint 1738-AENT adapter	For more information about installing and configuring the ArmorPoint 1738–AENT adapter, see the "Rockwell Literature Library".

Component	Supported type/version	Description
ArmorPoint I/O modules	 ArmorPoint 1738-IB4DM12 ArmorPoint 1738-IB8M12 ArmorPoint 1738-IE2CM12 ArmorPoint 1738-IE4CM12 ArmorPoint 1738-IR2M12 ArmorPoint 1738-IT2IM12 ArmorPoint-1738-OA2M12AC3 ArmorPoint 1738-OB2EPM12 ArmorPoint 1738-OB8EM12 ArmorPoint 1738-OE2CM12 ArmorPoint 1738-OE4CM12 	 For more information about the supported I/O modules of the ArmorPoint family, see EtherNet/IP device configuration in the <i>Control Building User's Guide</i>. For more information about installing and configuring the EtherNet/IP-compliant ArmorPoint I/O devices, see the "Rockwell Literature Library".
ArmorBlock I/O modules	 ArmorBlock 1732E-IB16M12DR ArmorBlock 1732E-IF4M12R ArmorBlock 1732E-IR4IM12R ArmorBlock 1732E-IT4IM12R ArmorBlock 1732E-OF4M12R 	For more information about installing and configuring the EtherNet/IP-compliant ArmorBlock I/O devices, see the "Rockwell Literature Library".
PowerFlex Drives	PowerFlex 755	For more information about installing and configuring the PowerFlex 755 drive, see the "Rockwell Literature Library".
Adapter for E3 and E3 plus relays	193-DNENCATR	For more information about installing and configuring the 193-DNENCATR adapter, see the "Rockwell Literature Library".
Relays	E3 and E3 plus	For more information about installing and configuring the E3 and E3 plus relays, see the "Rockwell Literature Library".
ControlLogix PLC	5572 and 5555	For more information about installing and configuring the ControlLogix PLC, see the "Rockwell Literature Library".
EtherNet/IP Tap (ETAP)	1783-ETAP	The 1783 ETAP can be used as a Ring Supervisor and also as a non-supervisor. For more information about installing and configuring the 1783 ETAP, see the "Rockwell Literature Library".
Drive Explorer		The DriveExplorer is an easy-to-use application, which is used for online configuration of PowerFlex drives and communication adapters. It is also used for monitoring purposes. For more information about DriveEplorer, see: • "Rockwell Literature Library" • "DriveExplorer"
Allan Bradley OPC Server from MatrikonOPC		The MatrikonOPC Server for Allen Bradley PLCs enables data interchange between OPC clients and Allen Bradley-compliant devices. For documentation about installation and configuration, see MatrikonOPC Server for Allen Bradley PLCs Online Help.

Attention

Ensure that there are no duplicate IP nodes on the network. If the IP address of an existing EtherNet/IP I/O on the network is assigned to another EtherNet/IP I/O device, which is connected to the Uplink port of the L2 switch, the existing EtherNet/IP I/O device loses its communication with the C300.

10.2 EtherNet/IP implementation architecture and topology

Starting with Experion R430, the C300 controller supports EtherNet/IP (EIP). The EtherNet/IP supportability facilitates the following:

- Integration between C300 and the ControlLogix control system
- Communication between C300 and the EtherNet/IP-compatible third-party devices, such as I/Os, drives, and relays

Supported topologies

The EtherNet/IP-I/O devices, drives, and relays can be set up in one of the following network topologies:

- Ring topology The nodes of the network are connected in a circular mode, forming a ring.
- Linear bus topology The nodes of the network are connected to a common communication media.
- Star topology The nodes of the network are connected to a central hub.

The topology can also be a hybrid setup with a combination of star, linear bus, and ring topologies.

A Device-level ring topology is recommended because it provides a network that is single-fault tolerant.

In an EtherNet/IP implementation setup, the ring network includes the following components:

- EtherNet/IP-compatible I/O devices, drives, and relays
- · Ring supervisor
- ETAP modules for single port devices

One of the 1783 EtherNet/IP TAP (ETAP) is configured as the Ring supervisor, which is connected to the Stratix switch. The Ring supervisor is an important component on the ring network because it is used as the connection media between the EtherNet/IP-compatible devices and the Stratix switch. Therefore, if the connection between the Ring supervisor and the Stratix switch is lost, the connection from the I/O devices to the C300 controller will be lost.

The 1783-ETAP modules are also used to connect single-port devices on the ring and linear bus network.

Attention

Experion SCADA access for ControlLogix tags using Matrikon OPC server will also work in this topology. Matrikon OPC requires the Allen Bradley via Ethernet/IP driver for communication. Refer to the SCADA access guide.

EtherNet/IP implementation architecture and topology

The following figure depicts the EtherNet/IP implementation architecture:

Item	Graphic	Description
2		Stratix Switch
3		ControlLogix Controller
4	4	Ring Supervisor – ETAP configured as ring supervisor
5	5	Dual port EtherNet/IP device
6	6	ETAP

Item	Graphic	Description
7	7	Single port EtherNet/IP device
8		Computer with Third party software installations

The preceding graphic represents the following entities on the network:

- The Experion system on the FTE network
- The C300 controllers and the Level1 switch
- · Tofino firewall
- Stratix switch
- The EtherNet/IP I/O devices on an EtherNet/IP network
- The ControlLogix PLC on an EtherNet/IP network
- Computer to install third-party tools

The following components on the EtherNet/IP network help in the integration of C300 with the EtherNet/IP-compatible I/O devices and the integration of C300 with the ControlLogix PLC:

• Level 2 CISCO switches — The level 2 CISCO switches provide a connectivity medium for C300 and the EtherNet/IP-compatible I/O devices on the EtherNet/IP network.

The EtherNet/IP network must be connected to the yellow CISCO switch. The components are connected as follows, as shown in the figure:

- C300 controllers are connected to CF9
- The CF9 devices are connected to the CISCO switches on level 2
- Additionally, the connections from the EtherNet/IP-compatible I/O devices connected to the Stratix switch converge to the CISCO switch through the Tofino firewall.

For more information about configuring the Level 2 CISCO switches, see Fault Tolerant Ethernet Overview and Implementation Guide.

- Tofino firewall The Tofino firewall is used as a security solution to ensure a secure communication on the network. The Tofino security appliance is added to allow only the EtherNet/IP traffic to and from the L2 Switches. You can define firewall rules, specify the devices that are allowed to communicate, and specify the protocols that can be used. The Tofino firewall is connected to the Stratix switch. For more information about Tofino firewall configuration, see "Tofino firewall configuration" on page 76
- Stratix switch The Stratix switch is used for connecting the EtherNet/IP-compatible I/O devices and the ControlLogix PLC to the C300 controllers. It connects to the C300 through the level 2 CISCO switches. The following components are connected to the Stratix switch:

- The I/O devices, drives, and relays
- The ControlLogix PLC
- Computer in which third-party tools are installed

For more information about the Stratix switch configuration, see "Configuring the Stratix switch for EtherNet/IP integration" on page 68.

• Ring Supervisor — The Ring supervisor is a part of the EtherNet/IP devices. The Ring supervisor connects to the Stratix switch. The Ring supervisor is an important component on the ring network because it is used as the connection media between the EtherNet/IP-compatible devices and the Stratix switch.

- ETAP— The 1783-ETAP modules are used to connect single-port devices to a ring or linear bus network.
- Computer to install third-party tools You can use the computer to install third-party tools that are required. For example: DriveExplorer, and web access to EtherNet/IP I/O devices.

ControlLogix-controlled EtherNet/IP devices — The EtherNet/IP IO devices controlled by the ControlLogix must not be directly connected on the Stratix switch. These devices must be configured under the Control Logix chassis through a downlink EtherNet/IP module. For more information about configuring EtherNet/IP devices for the ControlLogix PLC, see the ControlLogix documentation in the "Rockwell Literature Library (http://literature.rockwellautomation.com)".

10.3 Configuring the Stratix switch for EtherNet/IP integration

Stratix switch 8000 with IOS firmware revision 15.0 is used for connecting the EtherNet/IP-compatible I/O devices and the ControlLogix PLC to the C300 controllers. For more information about Stratix 8000, see Rockwell Literature Library

Perform the following tasks to install the switch configuration files to the node, and configure the Stratix switches for EtherNet/IP integration. Use the command line interface of the switch and the correct switch startup configuration file to perform the following tasks.

Prerequisites

Before beginning the procedures in this section, ensure that you verify the following:

- You have an RS-232 cable configured, as required by the switch vendor, to connect the computer's serial
 port to the communication port of the switch.
- You have downloaded HyperTerminal and Telnet is enabled on the operating system used as the interface to the switch.
- You have reviewed the Stratix switch documentation at Rockwell Literature library.

To configure the Stratix switch for EtherNet/IP integration

- 1. Connect to the switch. See "Connecting locally to the switch" on page 68.
- 2. Verify the Stratix switches have the IOS version qualified by Honeywell as listed in the SCN for your release. See "Checking the version of the switch IOS" on page 69.
- 3. Configure the switch. See "Configuring switch interface options" on page 70
- 4. Load the switch configuration file. See "Loading the switch configuration file" on page 73

Related topics

"Connecting locally to the switch" on page 68

"Checking the version of the switch IOS" on page 69

"Accessing switch configuration files" on page 69

"Configuring switch interface options" on page 70

"Loading the switch configuration file" on page 73

10.3.1 Connecting locally to the switch

Perform the following procedure to connect to the switch and start HyperTerminal.

Attention

Do not turn on the switch until instructed to do so.

To connect locally to the switch

- 1 Connect the RS-232 cable to the communication port of the switch and the computer's serial port.
- 2 Click Start > All Programs > Accessories > Communications > HyperTerminal.
- 3 On the Connection Description dialog box, specify a name that describes the connection and click **OK**.
- 4 In the **Icon** box, click the appropriate icon, and click **OK**.
- 5 On the Connect To dialog box, select the serial port used by the computer from the Connect Using box and click OK.
- 6 From the Connect To dialog box, select the serial port being used by the computer and click OK.

7 From the **Properties** page, configure the following port settings:

• Bits per second: 9600

Data bits: 8Parity: NONEStop bits: 1

• Flow control: NONE

8 Click OK.

Results

The switch is connected.

10.3.2 Checking the version of the switch IOS

Switches with unqualified IOS have unpredictable performance. Therefore, perform the following procedure to check the IOS version. Stratix 8000 is tested and qualified for EtherNet/IP with IOS firmware revision 15.0.

Prerequisites

Ensure that you have downloaded and installed the HyperTerminal application.

To check the version of the Stratix switch IOS

- 1 Open Hyper Terminal and log in to the switch.
- 2 Run the following command to check the IOS version:

show boot

If the IOS version is not qualified by Honeywell as listed in the SCN, contact Honeywell Network Services for the procedure to upgrade the IOS.

Results

The version of the IOS is displayed.

10.3.3 Accessing switch configuration files

Switch configuration files are packaged with the FTE driver and are copied to the following location when you run the FTE driver installation package.

\Honeywell\FTEDriver\SwitchConfigurationFiles\stratix 8000

If you have not installed FTE, access the switch configuration files from the Experion PKS Installation media at the <code>Media Drive:\FTEDriver\switchconfiguration</code> location. After connecting to the switch, use the command line interface (CLI) of the switch to configure the switch options. If the switch does not respond, press ENTER and wait for the prompt (>) to appear. The following table lists the conventions used in the switch configuration procedures and examples.

Convention (Example)	Description
Enter host name [Switch] :Stratix_EIP	Text in the terminal display appears in the following font:
	commands
Stratix_EIP#config t	Values that are entered by the user are in bold .
Stratix_EIP(config)#int vlan1	Arguments for which the user provides the required inputs are bold and <i>italicized</i> .

Convention (Example)	Description
	Non-printing characters, such as passwords or Enter key are in angle brackets (<>).

10.3.3.1 Switch configuration files for the Stratix 8000 switch

The following are the Stratix switch configuration files, which are located at: \Honeywe17\FTEDriver \SwitchConfigurationFiles\stratix 8000\

Stratix switch configuration file	Port information
eip_stratix8000_1u_8.txt	This file is for the Stratix 8000 switch, which contains 8 ports.
	• 1 uplink port configuration
	• 2 ETAP port configurations
	• 5 ports are configured for connecting EIP IO Devices
eip_stratix8000_1u_16.txt	This file is for the Stratix 8000 switch, which contains 16 ports.
	1 uplink port configuration
	• 2 ETAP port configurations
	• 13 ports are configured for connecting EIP IO Devices
eip_stratix8000_1u_24.txt	This file is for the Stratix 8000 switch, which contains 24 ports.
	• 1 uplink port configuration
	• 2 ETAP port configurations
	• 21 ports are configured for connecting EIP IO Devices

10.3.3.2 Stratix switch port and connection speeds

The following table summarizes the switch port and connection speeds for the Stratix switch.

Switch port	Requirement	Comment
EtherNet/IP IO devices ports	Port fast spanning tree is enabledSpeed is set to auto with full duplex	Helps in connecting EtherNet/IP devices Helps in quick reconnection
EtherNet/IP ETAP ports	Port fast spanning tree is enabledSpeed is set to auto with full duplex	Helps in connecting ETAP for making a Ring or a Linear bus network Helps in quick reconnection
Uplink ports	 Spanning tree is enabled. Speed is set to 100 Megabit and full duplex. 	Helps in connecting the downlink port of the Tofino firewall Helps to connect to another EtherNet/IP Stratix switch

10.3.4 Configuring switch interface options

The procedures in this section describe how to enable the configuration dialog and set the basic management setup in the switch. Additionally, it also describes how to set up the switch IP address. Establishing an IP address allows you to use Telnet and FTP sessions to save and restore configuration options.

Attention

The procedures in this section contain multiple instances of switch display for reference. The text in the switch display instances are formatted as follows:

- The commands and some of the options in the switch display instances are formatted bold. Therefore, the text in bold should be typed as it appears.
- Sample inputs that must be provided by the user are formatted bold and italicized (For example: *Stratix_EIP*). Ensure that you specify an appropriate value that matches your requirement.
- Press the Enter key after you type the required command or option.

To configure the switch interface options

1 When the following display appears, specify the required values.

```
Would you like to enter the initial configuration dialog?
[yes/no]: y

At any point you may enter a question mark '?' for help.
Use ctrl-c to abort configuration dialog at any prompt.
Default settings are in square brackets '[]'.

Basic management setup configures only enough connectivity for management of the system, extended setup will ask you to configure each interface on the system

Would you like to enter basic management setup? [yes/no]: y
Configuring global parameters:
```

The host name is unique for each switch. The following values are used as examples in this procedure:

Option	Example
host name	Stratix_EIP
enable secret	Stratix_EIP1
virtual terminal password	EIP1
enable password	Stratix_EIP1

2 When the following display appears, specify the required details.

The following is an example for your reference. Press the Space bar to advance the display when it pauses.

```
Enter host name [Switch] : Stratix_EIP

The enable secret is a password used to protect access to privileged EXEC and configuration modes. This password, after entered, becomes encrypted in the configuration. Enter enable secret: Stratix_EIPI

The enable password is used when you do not specify an enable secret password, with some older software versions, and some boot images. Enter enable password: EIPI

The virtual terminal password is used to protect access to the router over a network interface. Enter virtual terminal password: Stratix_EIP1

Configure SNMP Network Management? [no]: N
```

3 After the configuration display is complete, the switch dialog appears. Specify the required values.


```
Enter interface name used to connect to the management network from the above interface summary : vlan1

Configuring interface Vlan1:

Configure IP on this interface ? [yes/no]: N

Would you like to enable as a cluster command switch? [yes/no]: N
```

The following is an abridged example of what displays after the VLAN1 configuration. Press the SPACE BAR to advance the display when it pauses.

After the configuration display is complete, the following switch dialog appears. Type 2 and press ENTER to save the switch configuration.

```
[0] Go to the IOS command prompt without saving this config
[1] Return back to the setup without saving this config.
[2] Save this configuration to nvram and exit.
Enter your selection [2]: 2
```

Setting up the IP address for the switch

1 Use the enable command and the enable secret string that was established earlier, in the procedure. Stratix_EIP1 is used in the following example. Specify the required values.

```
Press RETURN to get started! <ENTER>
Stratix_EIP>enable
Password: Stratix_EIP1
Stratix_EIP#config t
enter configuration commands, one per line. End with CNTL/Z
```

- 2 If you have to use VLAN 101, initialize VLAN 101 by performing the following additional steps:
 - 1. Type the following:

vlan 101

2. Type the following:

exit

Otherwise, go to the next step.

- 3 To enable Telnet and FTP, run one of the following commands:
 - To configure VLAN1, type:

int vlan1

To configure VLAN101, type:

int vlan101

```
Stratix_EIP(config)#int vlan1
```

4 The following is used for the IP address and subnet mask in the following switch display.

10.1.4.253 255.255.255.0

```
Stratix_EIP(config-if)#ip address10.1.4.253
255.255.255.0
Stratix_EIP(config-if)#no shutdown
Stratix_EIP(config-if)#exit
```

5 Type exit and type write.

The switch option configuration is complete. You can now download the appropriate switch configuration file.

10.3.5 Loading the switch configuration file

The following procedure uses the Xmodem file transfer utility of Hyperterminal to transfer the correct switch configuration file to the switch. After downloading the switch configuration file, write the configuration back to the switch memory.

To determine the most appropriate switch configuration file for your system, see "Switch configuration files for the Stratix 8000 switch" on page 70

To load the switch configuration files

1 Initiate the transfer in the switch by using the copy command. Type all values that appear in bold.

```
Stratix_EIP#copy xmodem: system:running-config
```

- 2 To initiate the transfer from the Hyperterminal, select **Transfer** > **Send File**.
- 3 Click Browse and navigate to the Switch Configuration folder in one of the following locations:
 - C:\Program Files\Honeywell\FTEDriver\SwitchConfigurationFiles\stratix 8000\
 - Media Drive:\Packages\FTE Driver\Switch Configuration Files\

- Location you saved the files
- 4 Select the correct switch configuration file and click **OPEN**.
- 5 Select **Xmodem** under Protocol.
- 6 Click **Send** to start the file transfer.

Attention

If there is an existing file with the same name, type y to overwrite the file. If there is a problem during the transfer, error messages are displayed, fix the problem with the switch configuration file and perform steps 2 to 7.

A message indicating that the file is copied is displayed.

7 Write the basic switch configuration file and the switch configuration file you downloaded back to the switch memory by running the following command:

Stratix_EIP#write

8 Run the following command to view the switch configuration options:

Stratix_EIP#**sho run**

The options are displayed based on the switch configuration file. For example,

- 1 uplink
- 2 ETAP ports
- Remaining ports for EIP I/O devices

Results

The switch configuration file is loaded.

10.4 Switch Maintenance

During a maintenance or upgrade process, to move the Ethernet/IP cable (TOFINO Downlink) from the yellow L2 switch to the green L2 switch. perform the following tasks.

To move the Ethernet/IP cable from the yellow L2 switch to the green L2 switch

- 1 Disconnect the Stratix cable (EtherNet/IP Uplink) from the yellow switch.
- 2 Disconnect the cross-over cable between the yellow and green L2 switches.
- 3 Connect the Stratix cable (EtherNet/IP Uplink) to the green switch.
- 4 Reboot the yellow switch for maintenance or upgrade purpose.
- 5 Connect the cross-over cable between the yellow and green L2 switches.
- 6 Move the Stratix cable (EtherNet/IP Uplink) to the yellow switch.

10.5 Tofino firewall configuration

The Tofino Industrial Security Solution helps in providing a secure communication on the industrial control network. It is a distributed network security solution. To ensure a secure communication, you can define firewall rules, specify the devices that are allowed to communicate, and specify the protocols that can be used. The Tofino security appliance is added to allow only the EtherNet/IP traffic to and from the L2 Switches. The Tofino Industrial Security Solution consists of the following components:

- The Tofino Security appliance
- Loadable Security Modules (LSM)
- Tofino Central Management Platform (CMP)

For more information about the Tofino Industrial Solution and its components, see Tofino Security Products.

The following figure highlights the port specifications and the cable details in a Tofino firewall configuration:

Item	Description
1	Up-link port configured to 100TX-FD, No MDIX
2	Straight EtherNet cables
3	Any L2 port configured to 100TX-FD, No MDIX

Attention

The Tofino security appliance must be connected to the yellow level 2 CISCO switch.

10.6 Software and hardware requirements for Tofino firewall configuration

The following table provides the required licenses, hardware, and software components to setup a Tofino firewall module. For more information about the components listed in the table, see "Tofino Security Products".

Component	Part number	Description	Requirement	Quantity
Hardware	TSA 100	The Tofino Security Appliance is the firewall hardware module.	Required	1 hardware module
Software	FA-CMP-100-D	The Tofino Central Management Platform (CMP) tool is used to configure the firewall rules. The installer for the CMP tool is available on a DVD.	Required	1 software DVD
		CMP is a software component, which provides coordinated security management for all the Tofino Security Appliances from one workstation or server.		
Firmware	LSM-FW-100	The Tofino Industrial Security Solution provides individual security functions in a firmware module, which is referred to as a Loadable Security Module (LSM).	Required	1 license
		Tofino Firewall is an LSM, which is used to check communication on the control network by using the defined firewall rules. This is a licensed module.		
	LSM-LOG-100	The Tofino Event Logger is an LSM, which is used for event logging. Events in Tofino can be saved to a log file on the server. This is a licensed module. This is an optional module.	Optional	1 license
	LSM-SAM-100	Tofino Secure Asset Management is an LSM, which is used for securely managing the Tofino security appliances and other network equipments. This is a licensed module. This is an optional module.	Optional	1 license

10.7 Configuring the Tofino firewall

The Tofino security appliance is added to allow only the EtherNet/IP traffic to and from the L2 Switches. To facilitate the EtherNet/IP devices to communicate with the C300 controller (which is connected to the L2 switch) through the Tofino firewall, you must configure the Tofino firewall with specific firewall rules.

Prerequisites

Refer to the Tofino documentation and perform the following tasks:

- Set up the hardware For more information about the hardware setup specifications, see the following:
 - Tofino Installation and Troubleshooting Guide
 - "Software and hardware requirements for Tofino firewall configuration" on page 77
- Install the Tofino CMP Central Management Platform (CMP) tool For more information about installing and configuring the Tofino CMP tool, see Tofino CMP Installation and Upgrade Guide.

Attention

Run the Tofino CMP installer to generate the Export Request File. Send this file to activation@tofinosecurity.com to receive a Grant File. Import the grant file into the Tofino CMP tool, provide the required key, and create a login account.

To configure the Tofino firewall

- 1 Connect straight Ethernet cable between the computer, which has the CMP tool installed to the Up-Link port (Upper port) of the Tofino firewall hardware module.
- 2 Configure an Up-Link port on the Stratix switch to 100TX-FD, No MDIX
- 3 Connect a straight Ethernet cable from Down-Link port (bottom port) to the configured Up-Link port on Stratix switch.

- 4 Ensure that ICMP ping is possible from the computer, which has the CMP tool to any EtherNet/IP device connected to the Stratix switch.
- 5 Login to the CMP tool.
- 6 Start a Tofino Discovery Scan ensuring that the discovery scan includes the IP address of the EtherNet/IP devices, which are connected to the Stratix switch.
- 7 Drag the discovered Tofino SA from the Tofino Discovery view to the Network Editor and rename it appropriately.
 - The New Node Wizard appears.
- 8 In the New Node Wizard, specify a name, and click Next.
- **9** Specify the following attributes for the node and click **Finish**:

Option	Value
Untrusted Media Type	100baseTX-FD
Trusted Media Type	100baseTX-FD
USB Load Config	Disabled
Mode Button Behavior	Disabled

- 10 Double-click the new Tofino instance in the **Network Editor**. Under the **Modules** tab, select **Firewall LSM** and set the state to **Activated**.
- 11 Under the **Protocol** tab right-click to create a new protocol.

The Protocol Wizard launches. Follow the on-screen instructions to create the new protocol.

- 1. On the Choose a Protocol Type page, select **TCP UDP Protocol** as the Protocol type.
- 2. On the TCP UDP Settings page, specify the following details:
 - Name Ethernet IO
 - Ports 2222
 - Select UDP.

The new protocol named Ethernet IO is created.

- 12 Double-click the new Tofino instance in Network Editor. Under the **Firewall** tab, add the following global rules. To add the rules, drag the required option to the **Global Rules** section:
 - Drag the IGMP Allow option from the Special Rules tab to the Global Rules section:
 - Drag the EtherNet/IP (CIP) option from the Protocols tab to the Global Rules section. Select and set the rule as ALLOW.
 - Drag the **Ethernet IO** option from the Protocols tab to the **Global Rules** section. Select and set the rule as **ALLOW**.
 - Drag the **FTE Multicast** option from the Protocols tab to the **Global Rules** section. Select and set the rule as **DENY_NOLOG**.

13 In the General / Communications tab, set the Tofino mode to Operational.

14 Remove the straight Ethernet cable connected to the computer with CMP tool and connect it to any L2 port on the L2 switch as shown in the following graphic.

15 Configure strategies in the C300 and to write and read the OP, PV values from the EtherNet/IP devices to verify the proper operation of the Tofino firewall.

Note

To modify the Tofino LSM firewall configuration (for example, changing the mode from Operational to Test), ensure that you always connect the straight Ethernet cable directly between the computer with CMP tool and the Up-Link port (upper port) of Tofino hardware module. For more information about troubleshooting other issues related to Tofino please, see the Tofino Troubleshooting guide in the Help menu of the CMP Tool.

CAUTION

Do not modify the Tofino firewall mode of operation by using the computer with the CMP tool connected to L2 switch as this might result in loss of view and loss of control.

Results

You have configured the required rules to facilitate the EtherNet/IP devices to communicate with the C300 controller through the Tofino firewall.

Next steps

In Control Builder verify the input and output modules.

10.7.1 Capturing Tofino diagnostic information

You can capture Tofino-related diagnostic information to a USB storage device.

To create these diagnostic information files you must perform a USB save.

To capture Tofino diagnostic information

- 1 Insert a USB storage device into one of the USB ports.
- 2 Press and hold the Config button for 1-2 seconds.(less than 5 seconds)
- 3 The Fault-Event-Mode LEDs will begin to flash in downward sequence, to indicate the Save operation.
- 4 When the LED flashing sequence stops, remove the USB key.
- 5 If the save operation was successful, the Tofino SA LEDs will revert to the state they were originally in prior to the saving action.

If the USB Diagnostic Save is successful there will be three or four files on the USB key similar* to the following:

```
00_00_11_8D_95_14_diagnostics.txt
00_00_11_8D_95_14_diagnostics.enc
00_00_11_8D_95_14_kernel_evt.enc
00_00_11_8D_95_14_evt.log
```

The log file (example, 00_00_11_8D_95_14_evt.log will appear only if the Event Logger LSM is installed and activated.)

- *The prefix of the file name will be equal to the Tofino ID.
- 6 Send copies of these files to the technical support team for analysis.

Attention

- For more information about troubleshooting issues related to Tofino security appliance and Tofino-related configurations, contact Tofino support or see:
- The Tofino troubleshooting guide in the Help menu of the CMP Tool or contact the Tofino support.
- Tofino documentation

11 Network Security

This section describes the key network security considerations for Experion systems.

Related topics

- "High Security Network Architecture" on page 86
- "Supported topologies" on page 87
- "Connecting to the business network" on page 91
- "The demilitarized zone" on page 92
- "Configuring the DMZ firewall" on page 93
- "Specifying communication ports for Network API clients" on page 110
- "Allowing EMDB access between network levels" on page 112
- "Connecting other nodes to the process control network" on page 113
- "Securing network equipment" on page 114
- "Domain name servers" on page 115
- "Remote access" on page 116
- "Dual-homed computers" on page 117
- "Dual home configurations for SCADA server" on page 118
- "Port scanning" on page 121
- "Configuring secure communication settings" on page 122

11.1 High Security Network Architecture

Honeywell's High Security Network Architecture is recommended for Fault Tolerant Ethernet based systems using Experion Release 200 and later. It comprises a specific set of qualified network components, including switches and routers, and template configuration files to assist with the setup of switches and routers.

To implement Honeywell's High Security Network Architecture, complete the instructions in the following topics in PDF Collection.

- Installation and Upgrades > Fault Tolerant Ethernet Overview and Implementation Guide > Planning a Honeywell FTE Network.
- Installation and Upgrades > Fault Tolerant Ethernet Overview and Implementation Guide > Use of IP Addresses in an FTE Network.

A summary of the key security-related features of Honeywell's High Security Network Architecture follows.

11.2 Supported topologies

Honeywell's High Security Network Architecture has the following levels. At each level the node membership, IP subnetting, and switch configuration are different.

Level	Function of this level
Level 1	Real time control (controllers and input/output)
Level 2	Supervisory control and the operator interface
Level 3	Advanced control and advanced applications (non-critical control applications)
Demilitarized Zone (DMZ)	Nodes that access the process control network as well as the business network
Level 4	Business network applications such as Manufacturing Execution Systems (MES) and Manufacturing Resource Planning (MRP) solutions

For small scale networks you can also connect:

- Level 1 and Level 2 devices using a single switch.
- Console Stations directly to the Level 1 switches where the geography of the plant dictates this.

About Level 1

At Level 1, controllers (C300 and C200) and Fieldbus Interface Modules (FIM) connect to redundant Level 1 switches.

The Level 1 network is the most critical network in the system as a failure or loss of service on this network can result in loss of control. The network should be configured so that all Level 1 devices that control a given area of the plant are connected together in the same secured network.

Traffic on the Level 1 network is limited to communication with other Level 1 nodes and with the Experion servers and Stations at Level 2. Network traffic on the Level 1 network is also prioritized such that CDA traffic is highest priority.

About Level 2

At Level 2 Experion servers, Stations, and other nodes connect to Level 2 switches. There are also uplink connections from the Level 1 switches.

The Level 2 network must be a highly reliable and highly available network to maintain constant view to the process. A failure of the Level 2 network can result in a loss of view of the process.

• Domain controller can reside on Level 2 or Level 3 depending on your requirement. For more information, refer to the *Windows Domain/Workgroup Implementation Guide*.

IP subnetting of nodes, priority queuing, and access lists in the switches are used to control network traffic between Level 2 and Level 1 as follows:

- Internal Level 1 traffic has a higher priority than traffic between Level 2 and Level 1 nodes. Peer-to-peer controller communication is not disrupted by other network traffic.
- Only Level 2 nodes that need to communicate with Level 1 nodes are permitted to do so. No communication between Level 3 (and higher) nodes and Level 1 nodes is permitted.
- Bandwidth limits are configured for Level 2 nodes to protect against broadcast, multicast, and unicast storms.

Attention

Only CF9s provide unicast storm limits. For example, L1 Cisco switches with FTEBs would not have this protection.

The following image illustrates the different levels in an Experion system. Topologies other than the one illustrated in the following images are supported.

If these thresholds are set for low tolerance of high traffic bursts, then problems may be encountered with traffic between redundant servers being interpreted as an attack.

About Level 3

At Level 3 domain controllers, plant-wide applications, DSA-connected Experion servers, Stations, and other nodes are connected to a Level 3 router, which may also have switch functionality. There are also uplink connections from the Level 2 switches and, if required, a connection to a firewall that serves as the gateway to the business network.

A failure of the Level 3 network can result in a loss of advanced control.

IP subnets, access lists, filtering, and virtual LANs are used to control network communication as follows:

- Access from Level 3 to Level 2 nodes is only enabled if it is required.
- In addition, the type of communication is limited; for example, if authentication of Level 2 nodes by the domain controller at Level 3 is the only communication required, traffic is limited to this type.

If the nodes at Level 2 are part of a Microsoft Windows domain, these nodes have to communicate with the domain controller which should be part of the Level 3 network. Gas measurement systems can reside at either Level 3 or the DMZ.

About demilitarized zones

A demilitarized zone (DMZ) serves as a buffer zone between the process control network and the business network. It is a separate network segment connected directly to the firewall.

Servers placed in the DMZ can be accessed by nodes at Level 4, permitting the supply of data but preventing nodes at Level 4 from having direct access to any systems on the levels below. For more information, refer to the section "The demilitarized zone" on page 92.

About Level 4

Level 4 is the business network (refer to the section "Connecting to the business network" on page 91). It is generally administered by the corporate IT department and is outside the scope of these guidelines.

11.2.1 Sample FTE Network topology

FTE topology is two parallel tree hierarchies of switches, up to three levels, connected at the top by one crossover cable to form a single fault tolerant network. The separate physical identity of the two trees is maintained by color coding and tagging of cables, switches and FTE node ports.

11.2.2 Basic ControlNet topology

The following topology is an example of the ControlNet supervisory network with basic Experion ControlNet components and displays where it is connected in the cluster.

11.2.3 Experion - PHD Integration Topologies

The following topology image illustrates how the PHD Server may fit into the Experion System. Not all possible combinations are displayed, but these examples illustrate the general network schema.

11.2.4 Mixed domain and workgroup topology

If you have a geographically dispersed DSA system, you can use a mixture of domains and workgroups. The following image illustrates how you can use a domain for the centralized servers and a workgroup for the remote server and its Stations.

11.3 Connecting to the business network

The following are the differences in the nature of network traffic on these two networks.

- Internet access, FTP, email, and remote access are permitted on the business network, but not on the process control network.
- Rigorous change control procedures for network equipment, configuration, and software changes may not be in place on the business network.
- Process control network traffic should not go on the business network as it could be intercepted. Security and performance problems on the business network should not be able to affect the process control network.

Ideally there must not be direct communication between the process control network and the business network. However, practical considerations often mean that a connection is required between these networks. This is because, the process control network requires data from the business network or because certain business applications need access to data from the process control network.

However, such a connection represents a significant security risk and therefore careful consideration must be given to the design. As a result, it is strongly recommended that only a single connection be allowed and that the connection is through a firewall and a DMZ as described in the section "The demilitarized zone" on page 92.

11.4 The demilitarized zone

A demilitarized zone (DMZ) is a separate network segment that connects directly to the firewall (as illustrated in the image in section) and provides a buffer between the process control network (PCN) and the business network. Servers containing data from the process control system that needs to be accessed from the business network are put on this network segment.

It is recommended that direct access between the two networks is avoided by having each network only access nodes in the DMZ. By eliminating the direct connection between the nodes in the PCN and the business network, the security of each network is increased.

With any external connections the minimum access should be permitted through the firewall. Only identified ports required for specific communication should be opened.

The access required for specific node types is described in section "Configuring the DMZ firewall" on page 93. For more detailed information on firewall configuration, contact Honeywell Network Services.

11.5 Configuring the DMZ firewall

The firewall must use a restrictive security policy; that is, all access must be denied unless explicitly permitted.

Filtering is used to permit only specific nodes on the business network, DMZ and process control network (PCN) to communicate. TCP port filtering should be used to stop denial-of-service attacks to well-known ports.

The topics in this section describe the firewall access and account requirements for an arrangement where nodes on the business network, DMZ, and PCN are separated by a firewall. While other topologies are possible, you must consider their security implications (for example, if a DMZ is not used).

Honeywell provides a service to design and configure firewalls. Contact Honeywell Network Services on 1-800-822-7673 (USA) or +1-602-313-5558 (outside the USA).

The topics in this section describe the firewall access requirements for Honeywell-supplied applications. In addition to the requirements documented, access may be required for Windows authentication of accounts and synchronization between domain controllers. The precise access requirements depend upon the following:

- The domain membership of the nodes in the DMZ (business, PCN or other).
- The domain membership of accounts used.
- The location of domain controllers and which, if any, trusts exist between domains.

For more information on:

- Domains, refer to the section "Windows Domains and Workgroups" on page 157.
- Firewall filtering requirements; refer to the relevant Microsoft documentation.

11.5.1 Distributed system architecture

This section describes the firewall access and account requirements for Distributed System Architecture (DSA) nodes.

DSA is an option that supports the sharing of information between Experion servers, and is used by a number of the systems described in the following sections.

DSA nodes have publishing and subscribing roles. Publishing servers provide data to subscribing servers. For more details see "Distributed System Architecture" in the chapter "Servers" in the *Server and Client Planning Guide*. The following image illustrates a publishing and a subscribing node. DSA supports networks of nodes, any of which can be publishing, subscribing, or both.

The following table displays the firewall access requirements if both servers are running Experion R310 or later.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
Subscribing server	Publishing server	DMZ	12321/UDP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Subscribing server	Publishing server	DMZ	55556/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Subscribing server	Publishing server	DMZ	55563/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Subscribing server	Publishing server	DMZ	55550/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Subscribing server	Publishing server	DMZ	55557/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Subscribing server	Publishing server	DMZ	1433/TCP	This is the default MS SQL server port, required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Subscribing server	Publishing server	DMZ	2911/UDP	Connection must be configured to use Unicast. Do not use the "Link Supports Multicast Traffic" option.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
Publishing server	Subscribing server	PCN	2911/UDP	Connection must be configured to use Unicast. Do not use the "Link Supports Multicast Traffic" option.
Subscribing server	Publishing server	DMZ	50001/TCP	
Subscribing server	Publishing server	DMZ	50003/TCP	
Publishing server	Subscribing server	PCN	50002/TCP	
Publishing server	Subscribing server	PCN	50004/TCP	

If either of the servers is running a release earlier than Experion R310, firewall access needs to be configured as follows.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
Subscribing server	Publishing server	DMZ	2911/UDP	Connection must be configured to use Unicast. Do not use the "Link Supports Multicast Traffic" option.
Publishing server	Subscribing server	PCN	2911/UDP	Connection must be configured to use Unicast. Do not use the "Link Supports Multicast Traffic" option.
Subscribing server	Publishing server	DMZ	135/UDP	RPC Endpoint Mapper
Subscribing server	Publishing server	DMZ	1024-65535/UDP	The port range can be restricted by registry settings.
Publishing server	Subscribing server	PCN	135/UDP	RPC Endpoint Mapper
Publishing server	Subscribing server	PCN	1024-65535/UDP	The port range can be restricted by registry settings.

Honeywell strongly recommends that IP to IP access be granted between pre-R300 DSA servers.

Note that the password for the Windows mngr local account must be the same on all servers in a DSA system.

In addition, note that this section refers to Point and Notification DSA traffic and does not include usage of the DSA Alarm Event Report. To use this report, the pre-R300 DSA firewall settings must be configured between servers.

11.5.2 File shares

This section describes the firewall access and account requirements for file shares.

File shares provide access to files for remote systems, such as gas measurement systems, and are used by a number of the systems described in the following sections.

Note that the following directory has a file share configured that is used by the "Alarm and Event DSA" report.

ProgramData\Honeywell\Experion PKS\Server\Data\Report

The file share is used by the "Alarm and Event DSA" report to perform the following:

Allow the report output to be viewed from a remote Station. Read permissions are granted to the generic
Windows Users group for this purpose. If all operator accounts are contained within the same group, then
access can be further reduced by only giving that group read access to this directory.

 Allow all temporary information to be retrieved from remote servers when running a report across multiple servers. Read and Write permissions are granted to the Honeywell Product Administrators group for this purpose.

The following image illustrates a server in the DMZ accessing files from a server in the process control network (PCN).

The following table displays the firewall access requirements if both systems are running Windows 2000 or later.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
File share client	File share server	DMZ	445/TCP	

11.5.3 Folder shares and permissions

The following is a list of folder shares and permissions set by the Experion installation.

Share permissions for shares created by Server-Client install

Account Permission	Permission
Local Servers	Full Control
Product Administrators	Full Control
Local Engineers	Change and Read
Local Supervisors	Read
Local Operators	Read
Local Ack View Only Users	Read
Local View Only Users	Read

Shares created by Server-Client install

Name	Location	Nodes	Usage
Abstract	C:\ProgramData\Honeywell\Experion PKS \Client\Abstract	Server, Console Station, and Flex Station	Contains users custom displays and is used by File Replication to replicate abstracts to Backup Server, Console Stations and other nodes as configured by user
Checkpoint	C:\ProgramData\Honeywell\Experion PKS \CheckPoint	Nodes: Server and Console Station	Used by File Replication to replicate contents to Backup Server and Console Stations
DisplayShare1	C:\Program Files(x86)\Honeywell \Experion PKS\Client\System\ R431	Server	Contains the system displays, this share is used by a component in Configuration Studio
DisplayShare2	C:\ProgramData\Honeywell\Experion PKS \Client\Abstract	Server	Contains the users custom displays, this share is used by a component in Configuration Studio
EFM	C:\ProgramData\Honeywell\Experion PKS \server\data\efm	Server	Contains the exported EFM data for meters. Attention The location is configurable; if the location changes, this share might not be used.
GUS Security	C:\ProgramData\Honeywell\ProductConfig \Security	ACE-TAPPESCESVT	T-node security
HCISecurity	C:\ProgramData\Honeywell\ProductConfig \Security	 ACE-T APP EAS ESC ESCe Flex ESVT ESV SCE 	General security including HCI.
Mapping	C:\ProgramData\Honeywell\Experion PKS \Server\data\mapping	Server and Console Station	Contains mapping files for various Point Servers, and is used by File Replication to replicate to Backup Server and Console Stations
Qbfiles	C:\ProgramData\Honeywell\Experion PKS \Server\user\qbfiles	Server	Used by Quick Builder for downloads and uploads to the Server

Name	Location	Nodes	Usage
QDB	C:\ProgramData\Honeywell\Experion PKS \Server\data\qdb	Server	The Quick Builder database for the server is located in this directory, and is used by File Replication to replicate the QDB file(s) to the Backup Server
Report	C:\ProgramData\Honeywell\Experion PKS \Server\data\Report	Server and Console Station	Output from Experion Reports are stored in this directory
Views	C:\ProgramData\Honeywell\Experion PKS \Server\data\views	Server and Console Station	Contains view definitions for Alarm, System Alarm, Event, Message, Alert and SOE Summary displays, and is used by File Replication to replicate to the Backup Server and Console Stations

Shares created and permissions created by Experion Tools install

Name	Location	Nodes	Usage	Account	Permissions
HYBRID	C:\ProgramData\Honeywell	• Server	Used by DBAdmin for	EXPSqlSVC	Change, Read
	\Experion PKS \Engineering Tools	Flex StationConsole StationACESCE	Station and replication purposes Console Station ACE	Product Administrators	FULL, change, Read
		• EHG			
CPBASE	C:\ProgramData\Honeywell \Experion PKS	Server	Checkpoint files are stored here and used during	Local Operators	Read and change
	\CheckPointBase		server replication and other checkpoint related tasks	Local Engineers	Read and change
				Local Supervisors	Read and change
				Product Administrators	Full, Change, Read
				Local Ack View only users	Read and change
				Local view only users	Read and change
				EXPSqlSVC	Read and change
Install	C:\Program Files(x86)\Honeywell \Experion PKS\Install	• Server • Flex Station	Used by Upgrade Tool to analyze Installer files	Product Administrators Local Engineers	Read
		• Console Station			
		• ACE			
		• SCE			
		• EHG			

Shares created by custom installation path

Component	Default path	Custom installation path
Experion software	C:\Program Files (x86)\Honeywell	%User selected path%\Honeywell
Experion runtime data	C:\ProgramData\Honeywe11	%User selected path%\Honeywell
Experion SQL logs	C:\ProgramData\Microsoft SQL Server	%User selected path%\Microsoft SQL Server

11.5.4 Enterprise model update

The Enterprise Model Builder Database (EMDB) is a system-wide database that stores information on assets, system alarms and alarm groups.

In the following example, the server in the process control network (PCN) stores the Enterprise Model database, but changes are made from an engineering Station in the PCN, and a server in the DMZ uses the Enterprise Model runtime. Changes are made in the offline database and downloaded to servers using the Enterprise Model runtime.

The following firewall access is required to download the Enterprise Model runtime.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
Engineering Station	DMZ server	PCN	2909/TCP	
Engineering Station	DMZ server	PCN	2910/TCP	

In addition to this access, the DMZ server needs access to the file share on the PCN server. The DMZ server is the file share client and the PCN server is the file share server. Firewall access requirements are described in section "File shares" on page 95.

Note the following account requirements:

- The Windows mngr local account on the DMZ server and PCN server must have the same password.
- The DMZ server needs to authenticate against the Engineering Station. If the System Wide Settings option Require user name and password for Quick Builder and Control Builder downloads is:
 - Selected

Ensure that both machines have the same account and password configured. The account name must be the same account name that was used to log into Configuration Studio. The account must also belong to the "Product Administrators" group on the DMZ server, and be configured as an Experion operator account with at least ENGR access rights.

- Not selected

Ensure that the password for the Windows mngr local account is the same on the DMZ and PCN servers

11.5.5 eServer

An eServer provides read-only access to Experion graphics from a web client.

There are two types of eServer clients: Premium Access and Standard Access. Both provide read-only process graphics without the need for any re-engineering. Premium access provides graphics with data that updates as well as active navigation links. Standard Access graphics do not support data updates or any other type of user interaction.

The following image illustrates the eServer client in the business network, connecting to an eServer in the DMZ.

The following table displays the firewall access requirements for eServer.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
eServer client	eServer	Business network	80/TCP	HTTP
eServer client	eServer	Business network	50000/TCP	Premium Access client only

In addition to these access requirements, the eServer is a DSA node that subscribes to the publishing redundant Experion server. Firewall access and Windows account requirements are described in the section "Distributed system architecture" on page 93.

The default eServer configuration allows anonymous access for clients. If authentication is required for access to eServer, the interactive account being used on the eServer client needs to be authenticated on eServer.

Optionally eServer might use the Enterprise Model runtime, with the Enterprise Model database on the redundant Experion server. Firewall access and account requirements are described in the section "Enterprise model update" on page 99.

11.5.6 Remote access for Station and Configuration Studio

If business network access is required to Configuration Studio or Station, you should set up a Remote Engineering and Station Server and use Microsoft Terminal Services. For information, refer to the section "Configuring Remote Engineering and Station Server" in the *Server and Client Configuration Guide*.

Because of the security risks and firewall access requirements, Honeywell does not support Station or Configuration Studio connected directly to the process control network (PCN) or DMZ. Running Terminal Services directly on the Experion server is also not supported because Terminal Services consumes a significant portion of the fixed size operating system "session space" resource. Exhausting this resource can stop the Experion server from starting correctly.

The following image illustrates a remote client connected to the Terminal Services running on the Remote Engineering and Station Server in the DMZ, which obtains information from a redundant Experion server in the PCN.

The firewall access requirements between the Remote Engineering and Station Server and the remote client are displayed in the following table.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
Engineering client	Remote Engineering and Station Server	Business network	3389/TCP	Microsoft Terminal Services

The user on the remote client needs to log on to the Remote Engineering and Station Server with an account that can be authenticated in the Remote Engineering and Station Server's domain.

If Station access is required on the business network, Station runs on the Remote Engineering and Station Server, connecting to the redundant Experion server in the PCN.

If Configuration Studio access is required, both Station and Configuration Studio run on the Remote Engineering and Station Server. The firewall access requirements are described in the following table.

Secure host/network	Destination host/ network	Interface	Ports/service	Comments
Remote Engineering and Station Server	Redundant Experion server	DMZ	12321/UDP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Remote Engineering and Station Server	Redundant Experion server	DMZ	55556/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Remote Engineering and Station Server	Redundant Experion server	DMZ	55563/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Remote Engineering and Station Server	Redundant Experion server	DMZ	55550/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Remote Engineering and Station Server	Redundant Experion server	DMZ	55557/TCP	Required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Remote Engineering and Station Server	Redundant Experion server	DMZ	1433/TCP	This is the default MS SQL server port, required for embedded charts. Client nodes viewing embedded charts over DSA can also be a source host.
Remote Engineering and Station Server	Redundant Experion server	PCN	40209/TCP	Configuration Studio tasks that invoke some Station displays, such as the DSA configuration display.
Remote Engineering and Station Server	Redundant Experion server	PCN	40200/TCP	Configure Alarm Suppression task within Configuration Studio.
Remote Engineering and Station Server	Redundant Experion server	DMZ	Echo/ICMP	Optionally used to verify which server is currently active. It can be disabled by a configuration option.
Redundant Experion server	Remote Engineering and Station Server	PCN	Echo/ICMP	Optionally used to verify which server is currently active. It can be disabled by a configuration option.
Remote Engineering and Station Server	Redundant Experion server	PCN	1433/TCP	SQL Server access (Configuration Studio only).
Remote Engineering and Station Server	Redundant Experion server	PCN	2909/TCP	
Remote Engineering and Station Server	Redundant Experion server	PCN	2910/TCP	Configuration Studio only.
Remote Engineering and Station Server	Redundant Experion server	PCN	50000/TCP	
		4.4	~	

If the firewall has been configured to disable ICMP traffic, Station is able to connect to the server unless the "ping" setting in the *station.ini* file has been disabled. For information on changing station.ini file settings, refer to the section "Station.ini" in the chapter "Configuring stations and printers" in the *Server and Client Configuration Guide*.

If Configuration Studio is used on the Remote Engineering and Station Server, access to a file share on the redundant Experion servers is required. The Remote Engineering and Station Server is the file share client and the redundant Experion servers are the file share servers. For details on the firewall access requirements, refer to the section "File shares" on page 95.

When users of Configuration Studio connect to Experion, they must use an account that correlates to an operator on that Experion server.

11.5.7 Experion Application Server

When users of Configuration Studio connect to Experion, they must use an account that correlates to an operator on that Experion server.

The following image illustrates an Experion Application Server in the DMZ, getting information through DSA and sharing the Enterprise Model with the Experion server in the DMZ.

The Experion Application Server is the DSA subscriber to the publishing redundant Experion server. The firewall access and account requirements are described in section "Distributed system architecture" on page 93.

The Experion Application Server uploads the Enterprise Model runtime from the redundant Experion server. The firewall access and account requirements are described in the section "Enterprise model update" on page 99.

11.5.8 Microsoft Windows Software Update Services

A Microsoft Windows Software Update Services (WSUS) server provides Microsoft Security Hot fixes to nodes on the process control network (PCN).

The following image illustrates the Microsoft WSUS in the DMZ. The Microsoft WSUS gets Security Hot fixes from the Microsoft WSUS in the business network, and provides these updates via Windows Update to servers and clients in the PCN. Under no circumstances must the DMZ server access the internet to get the updates to propagate to the PCN.

The following table displays the firewall access required between the Microsoft WSUS server in the business network and DMZ.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
DMZ Microsoft WSUS server	Microsoft WSUS server	DMZ	80/TCP	НТТР

The firewall access required between the Microsoft SUS in the DMZ and the server and client nodes in the PCN is displayed in the following table.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PCN server or client	DMZ Microsoft WSUS server	PCN	80/TCP	НТТР

11.5.9 Antivirus update server

The Antivirus Update Server provides DAT file updates to nodes on the process control network (PCN).

The following image illustrates an Antivirus Update Server in the DMZ. The Antivirus Update Server gets antivirus DAT file updates from the Antivirus Update Server in the business network. In this way updated DAT files are provided to servers and clients in the PCN. Under no circumstances should the DMZ server access the internet to get the updates to propagate to the PCN.

There are two supported methods for distributing the DAT files: FTP and HTTP. You can use either of these methods.

The firewall access required between the Antivirus Update Server in the business network and DMZ is displayed in the following table.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
DMZ Antivirus Update server	Antivirus Update server	DMZ	80/TCP	НТТР
DMZ Antivirus Update server	Antivirus Update server	DMZ	21/TCP	FTP

The firewall access required between the Antivirus Update Server in the DMZ and the server and client nodes in the PCN is displayed in the following table.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PCN server or client	DMZ Antivirus Update server	PCN	80/TCP	НТТР
PCN server or client	DMZ Antivirus Update server	PCN	21/TCP	FTP

11.5.10 PHD

PHD is Honeywell's advanced historian, providing distributed data collection, and data consolidation. PHD supports a wide range of network topologies. This section describes the firewall access and account requirements of two possible topologies with different levels of complexity and security.

The firewall access requirements shown in this section apply to PHD Release 202 and later only. Earlier versions of PHD have different firewall access requirements.

High security configuration: PHD Peer Server in DMZ

The following image illustrates a PHD Peer Server in the DMZ gets data from a PHD Shadow Server in the process control network (PCN). The PHD Peer and PHD Shadow servers each have an Oracle database. A PHD Configuration Tool in the business network is used to configure the PHD Peer Server, while a PHD Configuration Tool in the PCN is used to configure the PHD Shadow Server and Collectors

The firewall access requirements for this configuration are minimal. A less complex topology that balances ease of configuration with somewhat less network security (because more ports need to be opened in the firewall) is shown in "Typical configuration: PHD Shadow Server in DMZ"

The firewall access requirements for communicating with the PHD Peer Server are as follows. The port numbers displayed in the following table indicate the default settings, which can be modified.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PHD Peer Server	PHD Shadow Server	DMZ	49500/TCP	1st RDI. Each RDI has a port
PHD Peer Server	PHD Shadow Server	DMZ	49501/TCP	2nd RDI

The firewall access requirements for the connection between the PHD Desktop and the PHD Peer Server are as follows. The port numbers displayed in the following table indicate the default settings, which can be modified. The exception is port 445, which is fixed.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PHD Desktop	PHD Peer Server	Business Domain	3100/TCP	Process Trend, Automation Object via Standard PHD API
PHD Desktop	PHD Peer Server	Business Domain	3150/TCP	Process Trend, Automation Object via Standard PHD API
PHD Desktop	PHD Peer Server	Business Domain	445/TCP	
PHD Desktop	PHD Peer Server	Business Domain	1521/TCP	Tag Explorer.

Typical configuration: PHD Shadow Server in DMZ

The following image illustrates a Shadow Server in the DMZ gets data from redundant PHD Collectors in the PCN. The PHD Configuration Oracle database is on the Shadow Server. The PHD Configuration Tool is used to configure PHD in the PCN.

This configuration has reduced Oracle database license and system administration requirements relative to the topology displayed in "High security configuration: PHD Peer Server in DMZ". However, additional ports need to be opened in the firewall to support communication with the Oracle database. Furthermore, tag and user updates from the Shadow to the Collectors require specific NT authentication ports to be open.

The firewall access requirements for the PHD Configuration Tool to do an update are as follows. Ports are required for communication with the Oracle database and for sending tag and user updates from the PHD Shadow server to both the PHD Collectors. The port numbers displayed in the following table indicate default settings, which can be modified. The exception is port 445, which is fixed. Note that port 3100 can be modified but must be the same on the PHD Shadow Server and both PHD Collectors.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PHD Configuration Tool	PHD Shadow Server	Business Network	1521/TCP	Oracle
PHD Configuration Tool	PHD Shadow Server	Business Network	3100/TCP	
PHD Configuration Tool	PHD Shadow Server	Business Network	445/TCP	
PHD Shadow Server	PHD Active Collector	DMZ	3100/TCP	
PHD Shadow Server	PHD Active Collector	DMZ	445/TCP	
PHD Active Collector	PHD Shadow Server	PCN	1521/TCP	Oracle
PHD Shadow Server	PHD Standby Collector	DMZ	3100/TCP	
PHD Shadow Server	PHD Standby Collector	DMZ	445/TCP	
PHD Standby Collector	PHD Shadow Server	PCN	1521/TCP	Oracle

Port 445 is used for many Windows functions, including authentication and Named Pipes. For more information, refer to the *Microsoft Knowledgebase Article Q179442*. Starting with Release 210, PHD can be configured to use either Named Pipes (the default method) or Secure Sockets to pass authentication information. Both methods require communication using port 445. Named Pipes use port 445 for both authentication and data transfer. Secure Sockets use port 445 for authentication.

The firewall access requirements for the connection between the PHD Desktop and the PHD Shadow Server are as follows. The port numbers shown in the following table are default settings, which can be modified. The exception is port 445, which is fixed.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PHD Desktop	PHD Shadow Server	Business Domain	3100/TCP	Process Trend, Automation Object through Standard PHD API
PHD Desktop	PHD Shadow Server	Business Domain	3150/TCP	Process Trend, Automation Object through Standard PHD API
PHD Desktop	PHD Shadow Server	Business Domain	445/TCP	
PHD Desktop	PHD Active Collector	Business Domain	1521/TCP	Tag Explorer (optional)

Two approaches can be used for communication between a PHD Collector and a PHD Shadow Server: the Gateway RDI, which supports peer-to-peer communication, or the Shadow RDI.

- The Gateway RDI firewall access requirements are displayed in the "High security configuration: PHD Peer Server in DMZ".
- The Shadow RDI is used in conjunction with Robust Data Collection (RDC) as displayed in this topology. The firewall access requirements for the Shadow RDI are as follows. The port numbers displayed in the following table are default settings, which can be modified.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PHD Active Collector	PHD Shadow Server	PCN	54000/TCP	1st RDI, each RDI has a separate set of ports

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
PHD Active Collector	PHD Standby Server	PCN	54000/TCP	1st RDI, each RDI has a separate set of ports
PHD Standby Collector	PHD Shadow Server	PCN	54001/TCP	1st RDI, each RDI has a separate set of ports
PHD Active Collector	PHD Shadow Serve	PCN	54002/TCP	2nd RDI
PHD Active Collector	PHD Standby Server	PCN	54002/TCP	2nd RDI
PHD Standby Collector	PHD Shadow Server	PCN	54003/TCP	2nd RDI

PHD security account requirements

There are two client security models for PHD: standard and integrated NT security:

- With standard security, separate logins are required for the PHD Configuration Tool, PHD Data Access, and Oracle.
- With integrated NT security, the Windows login is assigned to a Windows local group that is granted permissions to Oracle. A secondary login is not required.

The service log on account used by the PHD Server and RDI Server services on the PHD Shadow and PHD collectors must be an account that belongs to the Administrators and PHD_MANAGER local groups of the machine. For ease of administration it is recommended that this be a domain account.

11.6 Specifying communication ports for Network API clients

By modifying the services file for client nodes, it is possible to identify specific ports so network API clients only send out requests on those ports. This allows client nodes and server nodes to be separated by a firewall and still communicate without having to open all ports on the client node so that it can pass UDP packets.

You must open the appropriate UDP ports (server and client) on any firewall the client must go through to reach the server. This includes any firewalls installed as part of the operating system or third party product as well as hardware firewalls.

Specifying client outbound ports in the services file

To specify outbound ports on the client node, perform the following:

- · Open the services file from the following location.
 - C:\Windows\system32\drivers\etc\services
- Add the following to the services file.

hscnetapi low port port number low>/udp

Lowest UDP port for use with the Honeywell Experion Network API

hscnetapi high port port number high>/udp

Highest UDP port for use with the Honeywell Experion Network API

Ports for client nodes

Following are requirements for client node outbound ports.

- Port numbers can range from 1 to 65535, but ideally start higher than 3000.
- Verify you do not use any port numbers already listed in the services file.
- The *<port number low>* value must be lower than the *<port number high>* value.

Ports for server nodes

The ports used by the server to provide the Network API services are defined in the **hsc_nif** and **hsc_nif_write** entries in the services file on the server. By default **hsc_nif** is 50000/UDP (read requests) and **hsc_nif_write** is 50001/UDP (write requests). If you modify the **hsc_nif** entry, you must also perform the following:

- Edit the Server Port in the hscnetapi.ini
- Copy the **hscnetapi.ini** to the C:\Windows directory on all clients

The read port must be set the same value on all servers so that the clients can connect to it through the **hscnetapi.ini** change. However, the write port can be different on all servers, in addition, no client side **hscnetapi.ini** change is required to be made for changing the write port.

SQL Ports for the Experion Server

The default instance of SQL is used for the Experion database. The default instance of SQL uses port 1433 for sqlserver.exe and 1434 for sqlbrowser.exe.

Ports for System Management

System Management uses the following two reserved ports.

- 3456: SRP point to point TCP listener created on demand for limited time while remote node needs to synchronize.
- 51967: SRP multicast UDP port

ESM Ports

ESM opens up the firewall for mostly specific applications and a few selected ports.

For nodes hosting ESM server/SQL Express

ESM uses SQL Express. On the ESM Server sqlbrowser.exe uses port 1434. The port that sqlserver.exe uses is dynamically assigned for named instances of SQL. ESM uses a named instance of sql. So the port number for sqlserver.exe cannot be specified.

The applications for which the Firewall is opened on nodes hosting the ESM Server/SQL Express are as follows:

- sqlExpressPath = c:\Program Files(x86)\Microsoft SQL Server\MSSQL_10_50.SQLEXPRESS_ESM\MSSQL\Binn\sqlServr.exe
- sqlBrowserPath = C:\Program Files(x86)\Microsoft SQL Server\90\Shared\sqlbrowser.exe
- SvrHostPath = C:\Program Files(x86)\Honeywell\ANCIM\serverhost.exe

For all other Experion nodes

On all Experion nodes, the following applications open up the firewall.

- AgentHostPath = $c: \Pr Gram \ Files(x86) \land Honeywell \land ANCIM \land Agenthost.exe$
- Currently ServerHost.exe and AgentHost.exe communicate using WCF on ports 5016 and 5017.

11.7 Allowing EMDB access between network levels

Use one of the options described in the following table, to communicate between network levels separated by a firewall (for example, between level 2/3 and level 4, or between level 2 and level 3).

Option	Comments
Open the firewall to the extent that it allows downloads from the EMDB to all relevant clusters.	Your network security policies may not allow this option.
Place the EMDB in the DMZ or on the higher level, and ensure that the relevant servers can access the file share on the EMDB.	Security policies may allow file share access from lower levels to higher levels, but not vice versa. Similarly, security policies may allow various levels to have access to file shares in the DMZ, but not vice versa.
Create a multi-system topology, with at least one system for the lower levels and one system for the higher levels.	The disadvantage of this option is that you need to manually keep your enterprise models sufficiently synchronized to allow the sharing of assets, point data and alarms.

11.8 Connecting other nodes to the process control network

There may be a requirement to connect non-Honeywell nodes to the process control network (PCN). This includes permanently connected computers associated with equipment such as analyzers, turbines, compressors, or metering systems, as well as laptop computers that are temporarily connected to the process control network for configuration purposes.

Laptop computers

The portability of laptops poses a particular risk, as they can become infected elsewhere with malicious agents such as viruses or worms and spread these to the PCN.

As it is not possible to completely mitigate against this risk, Honeywell recommends you not to connect laptop computers to the PCN. Instead, you must adopt other approaches such as using the Terminal Server in the DMZ when you need to make configuration changes.

If this is not possible, you should check the state of a laptop before allowing it to be connected to the PCN. As a minimum you must perform the following:

- Check the patch level of the operating system. If it is running Microsoft Windows, ensure that all current security hot fixes have been installed.
- Check the antivirus software on the laptop. The latest antivirus engine and virus definition files must be installed and properly configured.
- Perform a full system virus scan and view the log file to check that no files or directories were skipped, and that the virus scan successfully completed.
- Audit the software on the laptop to ensure compatibility of the laptop software with the control system software.

These audits and checks must be performed by a qualified independent person. The audit must not be undertaken by the user of the laptop. Standards for security hot fixes, antivirus software and compatible software must be in place before the audit is performed.

Once the state of the laptop has been verified, it can be connected to the PCN. If the laptop is disconnected from the PCN at any time and connected elsewhere, it must be checked again prior to reconnecting. It is strongly recommended that laptops not be used for web browsing prior to connection to the PCN.

Permanently connected non-Honeywell computers

Non-Honeywell computers connected to the PCN must conform to the recommendations in this document. This includes at a minimum:

- Up-to-date antivirus software
- Up-to-date Microsoft security hot fixes
- Strong passwords for all accounts
- A "least privilege" access model for users of the computer: users should only have access to resources required to perform their task.

11.9 Securing network equipment

The configuration of network equipment such as switches, routers, and firewalls is a critical part of the security for a process control network. Each piece of this equipment must have a unique name and be secured by a strong password.

During normal operation, do not enable HTTP or Telnet on devices that support these features. However, if substantial re-configuration is needed, they may be enabled for the duration of the maintenance.

Unused physical ports on the process control network's infrastructure equipment (for example, switches and routers) should be disabled and then only enabled when needed through your site's change management procedure.

11.10 Domain name servers

Whenever a TCP connection (that is, a DSA node, Station or other client tool) is made, the system has to convert the user-provided host name into an IP address. This is usually performed by the Domain Name Server (DNS), a service generally hosted by the domain controller. In turn, this DNS consults other DNS systems, both internal and external on the Internet to resolve unknown names. There is a well-known attack method, known as cache poisoning, which results in incorrect resolution, generally aimed at leading web browsers to rogue sites which causes malware to be downloaded. Since users should not be web browsing from within the control network, the intended attack is not successful, but a possible side affect is that clients are unable to find the host, resulting in Station or DSA nodes being unable to connect.

The mitigating actions include the following:

- Isolating the process control network (PCN) DNS from the business LAN using firewall protection
- Hardening the DNS, W200x has a registry setting which causes the DNS to reject some false updates.
- Using the local hosts file on each client machine in place of a DNS to perform the resolution.

Use of the hosts file provides protection from DNS poisoning attacks, but has some administrative disadvantages in that each client must be manually updated if IP addresses change. One approach is to have a central copy of hosts which is copied to each node when required. This also acts as a backup should an individual hosts file become corrupted.

Unfortunately some malware also targets the hosts file, usually adding its own entries. This threat is greatly reduced by the presence of anti-virus software, by setting tight file permissions on the file (by default only Administrators can modify it), and by marking the file as read-only. If corruption still occurs, then only one machine is affected; if DNS corruption occurs, then all nodes are affected.

11.11 Remote access

Remote access allows connection to the process control network (PCN) from outside the business network using a corporate WAN, the Internet, or a dial-up connection. The client connects to a Remote Access Service (RAS) server placed on the business LAN or in the DMZ, where authentication occurs, then uses various tools to reach the target system. Security aspects of RAS configurations are discussed in "Remote Access Server" on page 176.

The access may be used for the following:

- Perform remote control from home after normal hours or for emergency situations. In this case the client
 would run Station as if it were an in-house Level 4 user. This would either be through a DSA node in the
 DMZ (assuming there is one and that the server allows the required access) or directly to the Level 2/3
 server that owns the points to be controlled.
- Perform engineering tasks on an Experion system in a remote plant. In this case, the client would connect to
 the Engineering Terminal Services Server (the RESS described in section "Remote access for Station and
 Configuration Studio" on page 101) and then proceed as a normal Level 4 user.
- Perform remote support by Honeywell engineers or other support staff. In this instance, more direct access
 to the target machine is needed and tools such as Altiris Carbon Copy or Remote Administrator (Radmin)
 are used.

If an RAS server outside the PCN is used then additional ports need to be opened in the firewall to allow the Carbon Copy (or other tool) client and server to communicate. These ports would be shut off as soon as the support project was complete. An alternative, and simpler, method is to connect a modem directly to the target machine. This limits the remote access to the target, but places a modem within the protected PCN area, which must then be carefully managed and disconnected when not in use. It may also be beneficial to have a special account that is used only by the remote support user and is disabled when connection is not expected. You can achieve this automatically by specifying a short password age time.

Where modems are used regularly for dial-in purposes, they should be set for auto re-dial if possible. This only allows calls to pre-configured phone numbers, thereby preventing attacks from unknown sources.

11.12 Dual-homed computers

Honeywell recommends you to not allow any system to have a network connection to both the process control and business networks. All connections between the process control network and the business network must be through the firewall.

11.13 Dual home configurations for SCADA server

- Ensure that the lower MAC address is selected for FTE network installation. As the Dell servers like Dell 320 have four built-in NIC interfaces, ensure to use the first two NICs for FTE connection and other two NICs for IEC 61850 network connections. If you have installed additional dual NICs on two NIC built-in type server, ensure that lower MAC address NIC is selected for FTE. With this setup, Experion installation automatically selects the lower MAC interfaces (first two interface of built-in NICs) for FTE and system management and also sets proper binding order that FTEMUX is on top.
- Disable the IP routing between the FTE interfaces and the IEC 61850 interfaces.
- Disable Microsoft Windows Client and File Sharing for the IEC 61850 ports on the SCADA server.
- Change the TCP/IPv4 interface metric on both the IEC 61850 interfaces to 5 and 10, and disable netBIOS on both IEC 61850 interfaces.
- Do not include a gateway address on either IEC 61850 interface with an assumption that gateway address is already defined on the FTEMUX.

To verify IP routing is disabled

1 Choose Start > All Programs > Honeywell Experion PKS > Server > Diagnostic Tools > Experion Command Prompt.

The Experion Command Prompt window appears.

- **2** Type **ipconfig** /all and press ENTER. The IP configuration details are listed.
- 3 In the Windows IP Configuration section, ensure that the value of IP Routing Enabled is set as No.

To disable Microsoft Windows Client and File Sharing for the IEC 61850 ports on the SCADA server

1 Choose Start > Control Panel.

The **Control Panel** window is displayed.

2 Perform one of the following depending upon your operating system.

Option	Description Click Network and Internet > Network and sharing Center > Change Adapter Settings.	
Windows 7		
Windows Server 2008	Click Network and sharing Center > Manage Network Connections.	

The **Network Connections** window is displayed.

3 Right-click the network connections and choose **Properties**.

The User Account Control dialog box is displayed.

- 4 Click Continue.
- 5 In the **Networking** tab, disable the following options.
 - · Client for Microsoft Networks
 - File and printer sharing for Microsoft Networks

6 Click OK.

To change the TCP/IPv4 interface metric and disable netBIOS

- 1 Choose Start > Computer.
- 2 Right-click Network and choose Properties.
- 3 Right-click on the **DHEB Network connection** and choose **Properties**.
- 4 Select Internet Protocol (TCP/IP) and choose Properties.
- 5 Click the Advanced button on the Internet Protocol (TCP/IP) Properties window.
- 6 In the Interface Metric box, specify 5 for one IEC 61850 interface.

- 7 Click the WINS tab.
- 8 Click Disable NetBIOS over TCP/IP and then click OK.
- 9 Click **OK** on the **Internet Protocol (TCP/IP) Properties** dialog box.
- 10 Click **OK** on the **DHEB Network Properties** dialog box.
- 11 Repeat the above steps to change the TCP/IPv4 interface metric on the other IEC 61850 interface to 10.

11.14 Port scanning

Only allow port scanning at the perimeter of your process control network (PCN), that is, from outside the firewall, pointing into the DMZ. Do not allow port scanning of online systems within the PCN, as this could lead not only to performance degradation, but to system failure.

11.15 Configuring secure communication settings

Before migration if you have unassigned the secure nodes for operating system change, then after migration use the **Secure option** in the Secure Communications user interface to secure the unassigned nodes. For more information about securing a node, refer to the *Secure Communications User's Guide*.

12 Securing controller hardware

Related topics

- "Ensure that only Honeywell-approved applications and services are installed" on page 124
- "Ensure that proper Access Management Policies and Permissions are configured and enforced" on page 125
- "Anti-Virus and Patch Management" on page 126
- "Adhere to Guidelines and Rules in Experion Best Practice documents" on page 127
- "Ensure limited Physical Access to CF9 Firewalls and associated C300 Controllers, EUCN Nodes and FIM4/8 Modules" on page 128
- "Use recommended CF9 configuration" on page 129
- "Configure higher level switches as per Experion Best Practice documents" on page 130
- "Must use PM I/O or Series C I/O only" on page 131
- "Place peer C300 Controllers and FIM4/8 'under' one CF9 for more secure connections" on page 132
- "Place EHPM and applicable EPNI2 nodes 'under' a seperate CF9 to avoid excessive multicast activity" on page 133
- "Do not configure or load support for functionality not to be used in a secure system" on page 134
- "Denial-of-Service" on page 135
- "Use C300 Controller, EUCN Nodes and FIM4/8 redundancy" on page 136
- "In FOUNDATION FIELDBUS™ configurations use only 'Fieldbus-Local' control" on page 137
- "Report a Security Vulnerability" on page 138

12.1 Ensure that only Honeywell-approved applications and services are installed

Only Honeywell-approved applications and services should run on nodes residing on a Honeywell FTE network on which secure C300 Controllers, and/or EUCN nodes, and/or secure FIM4/8 modules reside. This restriction decreases the likelihood that an application or service may either inadvertently or maliciously produce network traffic which compromises the network (for example, a network 'storm' or Denial-of-Service attack) or impairs the operation of the C300 Controllers, and/or EUCN nodes, and/or FIM4/8 modules reachable on that network.

12.2 Ensure that proper Access Management Policies and Permissions are configured and enforced

Unauthorized tampering with control strategies or operational parameters, unauthorized C300 Controller or EUCN node or FIM4/8 module state changes and unauthorized initiation of firmware update are all significant security threats which are managed in the Experion system via the proper definition and enforcement of access management permissions and policies.

12.3 Anti-Virus and Patch Management

It is strongly recommended that a Honeywell-approved anti-virus application be used on all appropriate nodes on an Experion system and that these applications be maintained up-to-date with respect to virus and malware definitions and latest version of the application itself. It is strongly recommended that the latest approved operating system patches be applied to all nodes running the Windows operating system. Honeywell maintains a Honeywell Qualification Matrix (HQM) on HoneywellProcess.com/support. The HQM matrix lists all Honeywell supported products, and all patches supported for each release, including Microsoft and other 3rd party software patches. It is strongly recommended that other Honeywell-approved applications running on Experion Systems nodes be maintained up-to-date, especially when new versions of these applications are released that specifically address security issues.

12.4 Adhere to Guidelines and Rules in Experion Best Practice documents

In configuring and operating an Experion C300 system, adhere to the principles and best practices recorded in the following documents:

• Network Best Practices White Paper

12.5 Ensure limited Physical Access to CF9 Firewalls and associated C300 Controllers, EUCN Nodes and FIM4/8 Modules

Removing or damaging modules or disconnecting cables between a CF9 Firewall and the C300 Controllers, and/or EUCN nodes, and/or FIM4/8 modules, to which it is connected will result in disruption of essential functions (control, alarming and notification, ability to view and control the state of these devices). With this in mind it is essential that:

- Physical access to these devices be controlled
- CF9s only be connected to C300 Controllers, EUCN nodes, FIM4/8s, and Safety Managers
- The latest version of firmware for the CF9 be installed

12.6 Use recommended CF9 configuration

Revision JJ for CF9s to which EUCN nodes are connected.

12.7 Configure higher level switches as per Experion Best Practice documents

Only Honeywell-approved switches should be used in 'higher levels' of the network architecture (L2 and above.) These should be configured according to Honeywell Best Practices documents using Honeywell-approved tools and configuration files provided by Honeywell.

12.8 Must use PM I/O or Series C I/O only

Essential control functions in a secure C300 Controller system must use the IO Link network which is connected directly to the C300 Controller on which these functions execute and the IO devices residing on these networks. The reasons for this are as follows:

- These IO networks have no direct connection to the Ethernet/FTE networks connecting to higher levels of
 the system and hence are protected to a significant extent from attacks via the Ethernet/FTE network by their
 isolation.
- Points of connection to these IO networks are (or should be) protected from easy access and tampering by physical measures required in secure systems (for example, they are located within locked cabinets).

12.9 Place peer C300 Controllers and FIM4/8 'under' one CF9 for more secure connections

The CF9 Firewall provides very important protections against malicious attacks to the C300 Controller and FIM4/8 modules connected to it. It blocks traffic identified as suspect and blocks ports and protocols not used by these modules. Peer-to-Peer connections which span across multiple CF9's expose the data transferred to network segments which do not provide maximum security protections. Hence peer connections between C300 Controllers and/or FIM4/8 modules are most secure when the entire path remains 'under' a single CF9. Since all peer-to-peer connections may not be possible under a single CF9, the user should place the most critical modules under the same CF9 Firewall.

12.10 Place EHPM and applicable EPNI2 nodes 'under' a seperate CF9 to avoid excessive multicast activity

Do not connect EUCN nodes and Series C controllers to the same CF9. The CF9 with the revision FF or above detects the extra multicast port needed by the EUCN nodes automatically and opens the port for EUCN nodes connected to that CF9. Maintaining separation of EUCN and Series C controllers will prevent these packets from getting into a C300 or FIM4/8 which might result in excessive multicast activity.

12.11 Do not configure or load support for functionality not to be used in a secure system

The C300 Controller, EUCN nodes and FIM4/8 only enables the protocols and TCP/UDP Ports required to support the configured system. As an example, the protocols and ports required to support PROFIBUS™ via the PGM or MODBUS-TCP™ using PCDI are only enabled if the configuration loaded to a C300 Controller includes function blocks and interfaces associated with these devices and networks. Considering these, a secure system will:

- Not use any functions which are not permitted in a secure system (for example, since only Series C and PM I/O are permitted, PROFIBUS™ via the PGM and MODBUS-TCP™ via PCDI cannot be used in a secure system).
- Not include configuration for any functions not permitted in a secure system even if the physical devices (for example, PGM) are not installed in the system.

12.12 Denial-of-Service

Denial-of-Service attacks may work via a number of different mechanisms. For example they may be intended to consume so much execution time on the target under attack that critical functions on the target do not get sufficient time to execute in a timely fashion. They may also attempt to consume so much memory (for example, communications buffers) that essential functions cannot get the memory they need to perform properly. In the case of the C300 and the EHPM Controllers, the most essential function is execution of control algorithms and CPU is a key resource. The C300 and the EHPM Controller have the following protections against Denial-of-Service attacks:

Control overrun protection

The C300 and the EHPM Controller implement mechanisms supporting 'graceful degradation' of control when there is not sufficient CPU to execute control at the rates configured. Note that when such a condition exists, appropriate alarms are generated.

Overload protection

The C300 and the EHPM Controller implement mechanisms to ensure that if it is grossly overloaded, CPU time is reserved to maintain communications. This in turn allows an operator or engineer to take measures to unload the C300 and the EHPM Controller by deleting control strategies or to set the C300 and the EHPM Controller state as required by the circumstances.

When CPU time available (that is, CPUFREE) falls below 10%, an alarm is generated. This alarm cannot be disabled.

Throttling

The C300, EUCN nodes and FIM8/FIM8 perform message throttling using 802.x flow control and by disconnecting from the network under extreme packet rates. This helps these nodes to maintain control strategies and local control.

CF9 Blocking

The CF9 Control Firewall blocks unused TCP and UDP ports, as well as throttling broadcast, multicast and other normally low-frequency traffic.

12.13 Use C300 Controller, EUCN Nodes and FIM4/8 redundancy

Device redundancy is optional, but it is recommended for higher availability, that is, protection against hardware faults. In some cases, redundancy may also provide an additional layer of recovery in the face of denial-of-service attacks.

12.14 In FOUNDATION FIELDBUS™ configurations use only 'Fieldbus-Local' control

The FIM4/8 is a FOUNDATION FIELDBUS™ gateway. As such it does not perform control, rather it administers the Fieldbus links on which it resides (providing and managing the link schedule, and so on) and the FIM4/8 communicates with any associated C300 Controller via a peer connection. This peer connection may be disrupted during a 'network storm' or denial-of-service attack but will be re-established upon cessation of the storm or attack. With these facts in mind, essential control functions on a secure FOUNDATION FIELDBUS™ system must execute on the Fieldbus link. Control involving loops from a Fieldbus input device (via the FIM4/8) to a C300 Controller and back (via the FIM4/8) to a Fieldbus output device are not permitted in a secure C300-FIM4/8 FOUNDATION FIELDBUS™ system.

12.15 Report a Security Vulnerability

For the purpose of submission, a security vulnerability is defined as a software defect or weakness that can be exploited to reduce the operational or security capabilities of the software. Honeywell investigates all reports of security vulnerabilities affecting Honeywell products and services. To report a potential security vulnerability against any Honeywell product, follow the instructions at: https://honeywell.com/pages/vulnerabilityreporting.aspx

Submit the requested information to Honeywell using one of the following methods:

- · Send an email to security@honeywell.com
- Contact your local Honeywell TAC or support center listed in the "Support and other contacts" section of this document.

13 Securing Wireless Devices

When planning to connect wireless devices to your Experion system, you need to consider the topics described in this section.

This section provides high-level guidance for users with knowledge of, and experience with, installing wireless systems. It is therefore assumed that readers are familiar with terminology such as MAC address, PEAP, RADIUS, and SSID.

Related topics

- "About Experion wireless devices" on page 140
- "Radio frequency survey" on page 141
- "Configuring and securing WAPs" on page 142
- "Connecting wireless devices" on page 144
- "Securing the OneWireless Network" on page 149

13.1 About Experion wireless devices

The Experion system includes the following wireless mobile productivity devices.

- IntelaTrac PKS for collecting field data
- Mobile Station for allowing remote access to the control system.
- Experion Mobile Access for accessing key process data and alarms on a web browser, optimized for smaller hand-held devices.

These mobile productivity devices connect through commercially available wireless access points (WAP). WAPs are typically connected to a wired network, which connects the wireless devices and servers on the wired network.

As this connection can represent a significant security risk for the servers and other parts of the wired network, it is essential that the recommendations for connecting the WAPs in this guide are followed.

13.2 Radio frequency survey

Prior to deploying wireless devices, a radio frequency (RF) survey should be carried out to determine the following:

- · Areas of the facility where wireless access is needed
- Areas of the facility where wireless access must not be allowed or made available
- The number and placement of Wireless Access Points (WAPs)
- · Antennae strengths for each WAP

13.3 Configuring and securing WAPs

The basic implementation of a wireless device connection is illustrated in the following image. This displays the components of the network used to secure the wireless access point (WAP). Components that communicate with the wireless devices for data are described in subsequent sections.

Connecting wireless devices

The wireless device should not connect directly to the process control network (PCN). It is recommended that the WAP be connected to a separate network segment, separated from the network by a firewall. The WAP must have access to a Microsoft Windows domain controller which is running Microsoft's Internet Authentication Service (IAS). IAS supports the 802.1x RADIUS protocol, which is used to securely authenticate the wireless device. This can be a domain controller in the PCN or the business networks.

The domain controller and IAS

The domain controller provides an additional layer of protection for the network. Traffic from the wireless device is blocked until the user has authenticated with the domain controller using RADIUS. Microsoft supports RADIUS in both Windows Server 2003 and Windows Server 2008 as part of the Internet Authentication Services (IAS) package. For detailed guidance on configuring wireless access with RADIUS see the Windows Server 2003 and Windows Server 2008 documentation.

Information on RADIUS is available in RFCs 2138, 2139, 2865 and 2866 of the IETF (http://www.ietf.org).

Firewalls

When wireless devices are used on an Experion network, the firewall must be configured to only allow traffic between the following:

- The domain controller running RADIUS (refer to "The domain controller and IAS"
- · The nodes being accessed by the wireless devices
- The WAP(s)

The firewall access required between the WAP in the wireless network and domain controller running IAS is displayed in the following table.

Secure Host/ Network	Destination Host/ Network	Interface	Ports/Service	Comments
Wireless Access Point	Domain Controller IAS	Wireless Network	1812/UDP	RADIUS 802.1x
Wireless Access Point	Domain Controller IAS	Wireless Network	1813/UDP	RADIUS 802.1x

Configuring WAPs

When configuring a wireless access point (WAP) it is recommended that you perform the following:

- Configure a unique SSID. Do not use the default SSID.
- · Disable SSID broadcast.
- Configure authentication for EAP authentication to the Network. PEAP is preferred.
- Configure the RADIUS server address.
- Configure for dynamic WEP.
- Configure 802.1x authentication.
- Enable MAC filtering and enter MAC addresses for wireless Stations.

For detailed configuration information refer to the setup instructions from the WAP supplier.

Wireless network interface cards

The wireless device, IntelaTrac PKS or Mobile Station, contain a wireless network interface card. The following configuration recommendations must be followed:

- · Configure the proper SSID
- Configure 802.1x authentication
- Configure WEP with key supplied from WAP
- Configure Protected EAP authentication Note: both PEAP-TLS and PEAP-MS-CHAP are supported.

For more information on wireless security recommendations refer to the following links.

- http://cnscenter.future.co.kr/resource/hot-topic/wlan/1350.pdf
- http://www.cisco.com/en/US/products/hw/wireless/ps430/prod_brochure09186a00801f7d0b.html (Download the Cisco Aironet Wireless LAN Security Overview document.)
- http://www.microsoft.com/technet/community/columns/cableguy/cg1202.mspx
- http://technet.microsoft.com/en-us/library/cc759077(WS.10).aspx

13.4 Connecting wireless devices

This section describes the connections for wireless access in an Experion system.

IntelaTrac PKS

The IntelaTrac PKS hand-held wireless device connects to the data synchronization server. The IntelaTrac PKS interface does not require access to the process control network (PCN). It is recommended to place the data synchronization server in the wireless DMZ (Level 3.5). If no DMZ is present, then the data synchronization server should be placed on the Business Network. The following diagram shows the best practice for IntelaTrac.

Note in this diagram that the WAP resides in the Wireless DMZ and IntelaTrac PKS Data Synchronization Server resides in the DMZ. IntelaTrac PKS users are authenticated with the domain controller IAS in the business network. Additional nodes are included in an IntelaTrac system, the Database Server and Decision Support Systems. It is recommended that these nodes be located in the DMZ or on the business network. For more information, refer to the *IntelaTrac PKS System Installation Guide, IntelaTrac PKS Version 2.4*.

Authentication, firewall access and wireless device configuration are described in the section "Configuring and securing WAPs" on page 142.

The firewall configuration for Data Synchronization Server and other IntelaTrac PKS system components, such as the IntelaTrack PKS database and PHD depends upon what options are being used. Details are contained in the two following documents:

- IntelaTrac PKS System Installation Guide, IntelaTrac PKS Version 2.4
- Administration User's Guide, IntelaTrac PKS Version 2.4

Refer to these documents for detailed information on the port configuration required.

Further reference information is available in the following:

Mobile Manager for Pocket PC User's Guide, IntelaTrac PKS Version 2.4

Mobile access for eServer

Mobile Station devices have three ways of connecting to Experion. Two of these provide access through an eServer. For this type of access, the eServer resides in the Level 3.5 DMZ.

eServer Standard Access

The following image illustrates the Mobile Station Access for eServer Standard.

Note in this image, the WAP resides in the wireless DMZ. The domain controller with IAS is in the business network. In general, it is a better practice to use the domain controller in the business network.

Authentication, firewall access and wireless device configuration are described in the section "Configuring and securing WAPs" on page 142. Firewall access between the eServer and Experion server is illustrates in the eServer topics of "Configuring the DMZ firewall" on page 93.

eServer Premium Access using Terminal Services

The following image illustrates the Mobile Station Access for eServer Premium.

Note in this image, the WAP resides in a wireless DMZ. The domain controller with IAS is in the PCN.

The eServer obtains information from the Experion server in the PCN via DSA. The firewall access and account requirements for DSA are described in section "Distributed system architecture" on page 93. Authentication, firewall access and wireless device configuration are described in the section "Configuring and securing WAPs" on page 142. Firewall access between the eServer and Experion server is displayed in the eServer topics of "Configuring the DMZ firewall" on page 93.

Mobile Station

The following image illustrates the Mobile Station.

Note in this image, the WAP resides in a wireless DMZ. The domain controller with IAS is in the business network.

Authentication, firewall access and wireless device configuration are described in the section "Configuring and securing WAPs" on page 142. Firewall access between the eServer and Experion server is displayed in "Remote access for Station and Configuration Studio" on page 101.

Experion Mobile Access

The following image illustrates the Experion Mobile Access.

Note in this image, the WAP resides in a wireless DMZ. The domain controller with IAS is in the business network.

13.5 Securing the OneWireless Network

OneWireless and Experion systems

The following topology diagram illustrates the OneWireless network integrated with the Experion system.

IEEE 802.11a/b/g WLAN network security

The IEEE 802.11a/b/g/n WLAN utilizes a combination of access control, VLAN, and encryption over Control and Provisioning of Wireless Access Points (CAPWAP) to protect the WLAN network. The configuration and security scheme of the Cisco 1552S Access Point used in the OneWireless Network is controlled by the WLAN controller. All data from Wi-Fi clients and ISA100.11a devices using the WLAN mesh are encapsulated with the CAPWAP protocol and transmitted to the WLAN Controller. The WLAN Controller removes the encapsulation and forwards the data to the appropriate consumer over the wired network. Perform the following methods of security to secure the WLAN network.

- Enable MAC address white list on the WLAN Controller to ensure that only authorized Cisco 1552S APs join the IEEE 802.11 mesh network.
- Use VLAN tagging to separate traffic between different Wi-Fi services utilizing the WLAN mesh network.
 Such traffic from the management VLAN must be separated. Note that the ISA100.11a backbone router in the Cisco 1552S AP resides on the management VLAN of the Cisco WLAN Controller.
- VLANs that are used to separate the traffic cannot be used as security barriers. Therefore the guests or other
 untrusted user traffic should not be permitted on this network. Separate APs should be set up in areas where
 this traffic is required and routed through the appropriate security level network.
- Enable IEEE 802.1x security for Authentication, Authorization, and Accounting (AAA) in combination with IEEE 802.11i (WPA2) to secure the Wi-Fi client network. The Microsoft version of a RADIUS server is the Internet Authentication Service or IAS, which is available free with Windows Server 2003 and is easily

added to an active directory domain controller. FreeRADIUS and open source AAA server is also supported by the Cisco WLAN Controller.

- Protect the mobility group name and RAP/MAP MAC addresses as they are used in network security.
- Configure firewall access lists to provide wireless access to only legitimate subnets on the PCN.

Placement of OneWireless multinodes

Multinodes have three antennas, which are used for the following purposes.

- · Wi-Fi access point
- · Mesh network
- · Sensor network

Multinodes must be strategically located to achieve the following within the Experion system.

- Form a mesh network with multiple redundant paths
- · Provide dual sensor network communication paths to each field device
- Increase the Wi-Fi coverage for Wireless Worker client applications within the customer's installation

14 System Monitoring

If all the steps outlined in this document are followed, then a secure system should result. However, there is always the possibility that an attacker succeeds in circumventing all the safeguards and break in. In this case, it is important to discover the break in and prevent further damage as rapidly as possible. The more evidence that can be captured, the less the damage is likely to be and the greater the chances of identifying the intruder.

Related topics

- "Using Microsoft Baseline Security Analyzer" on page 152
- "Setting up and analyzing audit logs" on page 153
- "Detecting network intrusion" on page 155
- "Setting up an event response team" on page 156

14.1 Using Microsoft Baseline Security Analyzer

It is recommended that you download and run Microsoft Baseline Security Analyzer (MBSA) on your system.

MBSA is a tool that you can run on Windows-based computers to check for common problems with security configuration. MBSA checks the operating system as well as other installation components such as Internet Information Services (IIS) and SQL Server. It also checks whether or not security updates are current.

MBSA is freely available for download from the Microsoft Web site. When run, MBSA attempts to connect to the Microsoft Web site in order to download the latest information on hot fixes, service packs, and so on. It only takes a few minutes to run and generates a series of reports on the security health of a system.

14.2 Setting up and analyzing audit logs

It is recommended that you enable the auditing of your file system and registry access. If there is a suspicion that the system is being misused, then Windows auditing provides a useful tool to track who has done what and when.

Considerations

The default action is to halt the system if the security log becomes full. This is to prevent activity occurring without any traceability. However, it also provides an opportunity for a denial of service attack.

To prevent this, either increase the log file size and review the log before it fills up, or set one of the overwrite options (for example, "Overwrite events as needed"), and check the log frequently enough to prevent loss of events.

To view the log settings, start the Event Viewer tool, select **Log > Security** and then select **Log > Log Settings**. Then change either the Maximum Log Size, or the Event Log Wrapping options.

Ensure that the audit log is regularly inspected and cleared, or else disable the security option "Audit: shut down system immediately if unable to log security audits".

Configuring the log settings to overwrite will ensure that the system never stops when the log is full but this can also be used to hide events of interest by falsely filling the log with other events. This highlights the need for regular monitoring.

You can also configure the System Event Server to send system events to the Experion alarm and event subsystem when certain thresholds are reached in the audit logs. For more information, refer to the chapter "Configuring system performance and event monitoring" in the *Server and Client Configuration Guide*.

To enable auditing

- 1 Set the appropriate Group policy, or log on as the Local Administrator.
- 2 Start the User Manager tool.
- 3 Select **Policies** > **Audit** and enable options of interest.

The most useful options are likely to be:

- · Logon and Logoff success and failure
- · Process Tracking success and failure
- Object access success and failure

This enables the auditing of file system and registry access. It is then necessary to choose the objects of interest and the user (or groups) whose actions are to be audited. Note that since it is necessary to specify an identity to audit (and by definition, it is not known who the intruder is), you must specify the group "Everyone".

To configure the auditing of file access

- 1 Go to Windows Explorer and select the directory or file of interest.
- 2 Select Properties > Security > Advanced > Auditing.
- 3 Then add a user, for example, "Everyone" and the access to be audited; for example, "Open failure".

To configure the auditing of registry keys

- 1 Run regedt32.
- 2 Select the key for which you want to set up auditing.
- 3 Select **Permissions** > **Advanced** > **Auditing** and add users as mentioned in the previous procedure.

To enable the auditing of Experion database access

- 1 Before starting the database service, give the "Everyone" account "Generate security audits" rights.
- 2 Enable audit object access.

This will ensure that any attempt by an executable to open the Experion database will also generate a security log entry.

14.3 Detecting network intrusion

Network Intrusion Detection Systems (NIDS) can take many forms. NIDS can be a dedicated server on the same network branch, freeware software available under GNU or similar licenses (most of these are aimed at the UNIX world), or commercial products aimed specifically at Windows systems.

The purpose of NIDS is to scan incoming network packets and look for unusual traffic or for specific malformed packets known to be associated with attacks. If anomalies are found, NIDS take action such as raising alerts or even disconnecting the computer from the network. The latter is a dangerous option which causes its own denial of service while preventing damage from occurring to the system, by closing network ports, and so on.

Most firewalls, switches and routers have reporting facilities whereby they can report various levels of events, varying from debugging to emergency failure. These reports can be either viewed via telnet, collected by a central logging server, or be sent via e-mail to an administrator. For example, the Cisco PIX firewall and Catalyst 4500 switches can be configured to send selected levels of events to a central syslog server where further analysis can occur and significant events be detected.

Syslog servers commonly exist on Unix systems, but third party syslog services are available for Windows. They vary in functionality and cost from freeware, which simply writes to a log file, to sophisticated IDS systems which analyze the logs in detail. As well as being able to control the level of severity of events, the PIX firewall allows the suppression of individual messages. This can significantly reduce the clutter and also provides some ability to recognize common attack signatures and to raise appropriate alarms.

When configuring the logging of these network events, a balance must be kept between collecting too many acceptable events (and missing something important) and between filling storage disks and deleting information (which is subsequently needed for an intrusion investigation).

The following is a typical log from a firewall.

```
Jun 03 14:17:44 xxx.xxx.xxx.xxx local4.warn %PIX-4-106023: Deny icmp src outside:xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx (type 0, code 0) by access-group "outside_access_in"

Jun 03 14:17:49 xxx.xxx.xxx.xxx local4.warn %PIX-4-106023: Deny tcp src outside:xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx by access-group "outside_access_in"

Jun 03 14:17:51 xxx.xxx.xxx.xxx local4.warn %PIX-4-106023: Deny icmp src outside:xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx (type 0, code 0) by access-group "outside_access_in"

Jun 03 14:17:51 xxx.xxx.xxx.xxx local4.err %PIX-3-305005: No translation group found for tcp src inside:xxx.xxx.xxx dst outside:xxx.xxx.xxx Jun 03 14:17:57 xxx.xxx.xxx.xxx local4.err %PIX-3-305005: No translation group found for tcp src inside:xxx.xxx.xxx.xxx dst outside:xxx.xxx.xxx.xxx Jun 03 14:18:01 xxx.xxx.xxx.xxx local4.warn %PIX-4-106023: Deny icmp src outside:xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx.xxx (type 0, code 0) by access-group "outside_access_in"

Jun 03 14:18:11 xxx.xxx.xxx.xxx local4.warn %PIX-4-106023: Deny icmp src outside:xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx.xxx (type 0, code 0) by access-group "outside_access_in"

Jun 03 14:18:23 xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx.xxx (type 0, code 0) by access-group "outside_access_in"

Jun 03 14:18:23 xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx.xxx (type 0, code 0) by access-group "outside_access_in"

Jun 03 14:18:23 xxx.xxx.xxx.xxx dst inside:xxx.xxx.xxx.xxx (type 0, code 0) by access-group "outside_access_in"
```

Other forms of intrusion detection will search event logs looking for unusual events, or will compare the current file system to a known good image. Care must be exercised when running such tools to prevent them using too many resources and interfering with the control system.

14.4 Setting up an event response team

An event response team should be ready to handle any security breach as it occurs. Their role is to identify the attack, prevent further damage, recover from the damage and capture evidence which could be used in prosecutions. In many instances the IT department will already have such a team; they simply need to be made aware of any specific requirements of the control system.

Many Government and industry bodies and computer vendors have published good papers on this topic, which should be reviewed when building the team.

Useful references include:

- http://technet.microsoft.com/hi-in/library/cc184906(en-us).aspx
- http://www.sans.org/resources/
- http://csrc.nist.gov/
- http://www.us-cert.gov/control_systems/

15 Windows Domains and Workgroups

In planning your system, you also need to consider how the Windows-based nodes in the process control network will fit into the IT infrastructure, and how users will be given access to both the process control network and the business network. This is achieved through the use of Windows domains and workgroups.

Related topics

- "About domains and workgroups" on page 158
- "Comparing domains and workgroups" on page 159
- "Implementing domains and workgroups" on page 160
- "Inter-domain trusts" on page 161

15.1 About domains and workgroups

Domains

A Windows domain is a collection of computers that share a common domain database and security policy. A domain is managed by a domain controller, the server that authenticates domain logons and that maintains the security policy and the master account database for a domain. Each domain, and each computer within that domain, has a unique name. A Domain Name Server (DNS) is used for the transparent translation of computer names to IP addresses when connections are made.

Workgroups

A workgroup, or peer-to-peer network, is a low-cost option commonly used for small business networks. In this model, computers directly communicate with each other and do not require a domain controller to manage network resources. In general, a peer-to-peer network is most appropriate for networks with a small number of computers (say, less than five); all located in the same general area. The computers in a workgroup are considered peers because they are all equal and share resources among each other without requiring a server. Users determine which data on their computer will be shared with the network. Sharing common resources allows users to print from a single printer, to access information in shared folders, and to work on a single file without transferring it to a floppy disk.

15.2 Comparing domains and workgroups

This section discusses the advantages and disadvantages of using domain and Windows workgroups.

Feature	Windows Domain	Windows Workgroup
Security level	Greater level of security.	Reduced level of security.
Ease of maintenance	Central database of user and global security policies. Changes in the central database are applied to all computers within the domain.	Users and limited security settings need to be configured separately on each computer in the workgroup.
Required effort for security maintenance	If your Experion system contains more than 5 nodes, the use of a Windows domain controller can reduce the effort and cost for maintaining the user and security configuration in the system.	If your Experion system contains only a small number of nodes (less than 5), it is feasible to manage system security without a Window domain controller.
Windows domain controller server	Requires one or more separate servers to act as Windows domain controllers. An Experion server cannot be a Windows domain controller.	A Windows domain controller is not required.
Security model in Experion	You can use Integrated Security, where Experion users are defined within the Active Directory. Provides a consistent security model between Experion and the Windows operating system.	To use Integrated Security, users must be created on each computer, and then added to the Windows groups.

15.3 Implementing domains and workgroups

For more information, refer to the Windows Domain and Workgroup Implementation Guide. For planning information, refer to Windows Domain and Workgroup Planning Guide. For operation system migration information, refer the appropriate operating system-specific implementation guide Windows Domain Implementation Guide for Windows Server 2008 R2/Windows Domain Implementation Guide for Windows Server 2012...

15.4 Inter-domain trusts

Inter-domain trusts are used to allow users in one domain to access resources on a different domain. Native Windows 2003 Server and Windows Server 2008 domains have implicit two-way trust relationships called transitive trusts between domains within a forest, and may have explicit trusts between domains in different forests.

Limiting inter-domain trust

It is important to limit inter-domain trust, that is, not to trust other domain users to log on unless absolutely necessary. It is recommended that you do not permit trusts between the process control network and business network domains. If no trusts exist, administrators can be assured that no access to Windows resources can be configured for users from other domains.

If trusts are necessary, then the "least access" principle should be followed: that is, only have the trusts that are required. Use a one-way trust if possible. Explicit trusts can be configured between Windows 2000, Windows 2003 and Windows 2008 domains.

Note that this does not prevent users from the business domain making Station connections if they provide credentials (user name and password) that are valid on the Experion server in the process control network domain.

If Stations do reside on the same domain as the Experion server then single sign-on for operators is possible; that is, Station will be able to automatically connect to Experion using the same credentials as those used when the operator logged onto the Station computer. For more information, refer to "Single Signon" topic under "Configuring System Security" section in the *Server and Client Configuration Guide*.

16 Securing access to the Windows operating system

An essential component of any security strategy for a process control network is to secure access to the operating system to ensure the following:

- Only authorized users have access to the system
- User access to files, systems, and services is limited to those necessary for the performance of their duties

Related topics

- "Windows user accounts and passwords" on page 164
- "Honeywell High Security Policy" on page 167
- "File system and registry protection" on page 170
- "System services" on page 172
- "Other Microsoft services" on page 175
- "Use the firewall on Windows 7 and Windows Server 2008 machines" on page 177
- "Windows 7 and Windows Server 2008 registry and other settings" on page 178

16.1 Windows user accounts and passwords

Access is gained to the Windows operating system by logging onto the system using a user account name and password. This is true for both local and remote terminal services access. Because user accounts may be well known or easily guessed within an organization, the password becomes the prime vehicle for authentication. User account and password policies are therefore important security measures.

16.1.1 User account policies and settings

As a general rule you must perform the following:

- Review user accounts on a regular basis.
- · Disable or delete all unused accounts.
- Disable all guest accounts.

Experion operator accounts

Experion operator accounts must be set up to ensure the following:

- Enable them to log in only to operator Stations.
- Do not use a shared operator account if individual accountability is required.

Use Signon Manager to modify user credentials without loss of view.

Non-operator user accounts

Accounts for engineers and others who need interactive access to server nodes for maintenance activities must be enabled to log in to all process control nodes.

New accounts

To prevent the use of default passwords, new accounts must have the "User must change" password option set until their first logon.

Where Experion operator-based security is configured, similar care must be taken in choosing passwords. For more information about operator-based security refer to the topic "Administering users" in the chapter "System administration" of the Server and Client System Administration Guide.

Administrator accounts

Microsoft best practices for security encourage disabling the built-in Administrator account, and creating a site-specific account. This is because the SID (internal id) of the Administrator account is fixed and well-known, so it provides a security vulnerability that can be exploited.

Experion installation now disables the Administrator account, and prompts the user for a new account name and password, setting up the new account to be the initial system administrator. As site conventions dictate, additional administrative accounts may be created later.

For more information about Administrator accounts, refer to "Administrators" on page 184.

Service and server accounts

Windows services and COM servers should run under an account with the lowest possible set of privileges. The account should not have the "Logon Interactively permitted" permission set.

The following classes of accounts are suggested in the preferred order.

- · "Local Service" account
- "Network Service" account
- Local accounts with minimum rights. Most Experion services run under the local "mngr" or "LocalComServer" accounts.

- Domain accounts with minimum rights
- Local or domain user belonging to the Local Administrators group
- · Built-in "System"

Running services under the Built-in "System" account must be avoided, as compromised processes running under this account have rights to "act as part of the operating system" and can do anything they wish on the computer.

16.1.2 Password policies and settings

The most popular technique for breaking into a system is to guess user names and passwords. Consequently, it is essential that passwords are difficult to guess and that they are changed often.

Password settings

The Honeywell High Security Policy applies the following default password policies. These may be adjusted to site requirements using domain Group Policies, modifying local machine policies, or individually controlling each account.

The settings described in the following table are suggested.

Parameter	Setting	Comment
Maximum password age	45 to 90 days	Forces the choice of a new password after this time. The setting for the Administrator account should be shorter. A maximum of 30 is recommended.
		NOTE: it is disruptive to system operation to force some accounts (e.g. MNGR) to change passwords frequently. For such accounts, the "Password does not expire" option should be selected. This attribute should be used as little as possible.
Minimum password age	1 to 5 days	Prevents too rapid a cycling of passwords.
Minimum password length	8 characters	Improves encryption and makes guessing harder.
Password uniqueness	8 to 13 old passwords	Prevents reuse of the same password too quickly.
Account lockout	10 attempts	Prevents continual password guessing by disabling account after the specified number of attempts.
		Consider disabling account lockout for operator (or other user) accounts where denial of service or loss of view would be detrimental to safety or the continued operation of the plant.

Parameter	Setting	Comment
Lockout duration	30 minutes	Specifies the period of time during which a user will not be able to log on following an account lockout. (Note that the administrator can reenable the account before the expiration of the specified lockout period.)
Lockout counter	29 minutes	The time before the account lockout is reset to zero. For example, with the account lockout set at 10, and the lockout counter set at 29 minutes, lockout will occur if there are 10 invalid logon attempts within 29 minutes. Note that the lockout counter must be less than the lockout duration.

Strong passwords

It is recommended that you enforce strong passwords, that is, passwords consisting of at least 8 characters including one numeric. Weak passwords that are easy to guess provide an opportunity for unauthorized access. Minimum password complexity can be enforced by group policy or local password policy.

An alternative way of increasing password complexity is to recommend the use of a pass phrase, for example, "The cow jumped over the moon" rather than a password. The extra characters dramatically increase the difficulty for a hacker attempting to crack the password; it is also much easier to remember than a random collection of letters, numbers, and other characters.

Account lockout

The lockout values displayed in Table 1 in "Password settings" are those suggested by Honeywell. Additional information is available in the Microsoft "Account Lockout Best Practices - White Paper" (Account Lockout Best Practices.doc) available at the following link.

http://www.microsoft.com/downloads/details.aspx?familyid=8c8e0d90-a13b-4977-a4fc-3e2b67e3748e =en

Account lockout policy must be used with caution. Although it will slow down an attempted password guessing attack; it will not prevent a determined attacker, who will capture logon packets and use cryptographic tools to break the password offline. It may also lead to a Denial of Service, where authorized users find themselves unable to log on. It is generally better to rely on strong passwords and system audit log monitoring to prevent and detect password cracking attempts.

16.2 Honeywell High Security Policy

The Honeywell High Security Policy leverages Microsoft Windows Groups and Group Policy to implement the Experion security model which enables you to control how programs, network resources, and the operating system behave for users and computers in your organization.

The Experion security model is based on roles, effectively classes of users on an Experion system. Honeywell has defined seven roles and makes use of the Microsoft-defined roles of System Administrator and User. The following table describes the roles defined by the security model.

Role	Description
Product Administrator	Administers Honeywell Experion software: SQL administration, HCI and other component configuration
Engineer	Engineering functions: display creation and deployment, CAB block development, point definition
Supervisor	Privileged operational activities
Operator	Normal operational activities
Ack View-Only	View privilege plus acknowledge alarms
View-Only	View privilege
Server/Service	Non-interactive accounts that may be used for the identity of services that do not fit with Microsoft's built-in accounts and servers/COM servers that need an identity to RunAs
Windows Administrator	Configure and maintain the Operating System and network: software installation, network settings, account creation/maintenance
User	No Experion privilege
Security Administrator	Configure and maintain Secure Communications

Windows groups are used to assign user accounts to roles, as described in the following roles group assignment table.

Role	Domain account group	Local account group
Product Administrator	DCS Administrators	Product Administrators
Engineer	Engineers	Local Engineers
Supervisor	Supervisors	Local Supervisors
Operator	Operators	Local Operators
Ack View-Only	Ack View Only Users	Local Ack View Only Users
View-Only	View Only Users	Local View Only UsersQ
Server/Service	DCS Domain Servers	Local Servers
Windows Administrator	Domain Admins	Administrators
User	Domain Users	Users
Security Administrator	SecureComms Administrators	Local SecureComms Administrators

By assigning a user account to a single role group, you assign the responsibilities of that role to the user. By assigning an account to multiple role groups, you authorize that user to perform activities appropriate to all assigned roles.

Permissions and privileges to local resources on each computer should always be set using local groups. These permissions will automatically apply to the equivalent global groups. Local user accounts should always be added to local groups to assign roles. Domain user accounts should always be added to global groups to assign roles. The domain accounts will inherit the permissions and privileges of the equivalent local group on each machine.

The High Security Policy provides an appropriate security configuration for each user role. The High Security Policy is based on the Windows security model, but has been tailored for use with Experion and related products with the addition of specialized security templates, accounts, and groups.

Attention

High Security Policy blocks a number of groups like the Windows-created group "Users" from using Experion. Only members of the domain or local groups Described in the table are assigned privileges within Experion.

16.2.1 High security policy, domains, and workgroups

The High Security Policy applies to both domain and workgroup environments, but as Windows only supports Group Policy in a domain, workgroups do not receive the full benefit of Honeywell's High Security Policy.

If you implement:

- A domain, Windows Group Policy is used to tailor the user environment based on roles. Group Policy settings apply to every domain user regardless of the computer they are logged on to.
- A workgroup, Group Policy does not apply, however a procedure is provided in the Windows Domain and Workgroup Implementation Guide to restrict the environment of selected users and groups.

16.2.2 Honeywell high security policy installation packages

The default Experion security policy is applied on Windows 7 and Windows 2008 Server (non-Domain Controllers) through installation of high security software packages. Honeywell supplies high security model as two separately installable packages on the Experion System Software CD/Experion Application DVD, they are as follows:

- Experion High Security Domain Controller Package This package creates the security components on the Domain Controller, including the secure Group Policy Objects (GPOs) and global groups.
- Experion High Security Workstation Package This package is installed automatically on every Experion node whether in a domain for workgroup, and optionally on other non-Experion nodes. It creates the security components on workstation or member server nodes.

Attention

For more information on Using High Security Policy, refer to the sections Implementing High Security Policy in a Domain environment and Implementing High Security Policy in a Workgroup environment in *Windows Domain and Workgroup Implementation Guide*.

Domain Controller - Experion - High Security Domain Controller Package

The domain security package installation performs the following tasks.

- Creates Group Policy Objects (GPOs) for each user type
- Creates global groups used to assign user roles (refer to the "Domain account group" column in the table described in section "Honeywell High Security Policy" on page 167)
- Assigns the GPOs to roles using the Honeywell global groups
- Creates one global account and assigns it to the appropriate global groups

The domain security package does not modify file or registry permissions on the domain controller other than those applied to the global policy object files as required by Microsoft.

Results

The following modifications are made when you install the High Security Policy Domain Controller Package.

- Several Windows global groups are created.
- One service user account is created and added to the correct global groups.
- Group Policy objects are installed.

• Group Policy objects are linked to the created global groups.

The following Windows global groups are created.

- DCS Administrators
- Engineers
- Supervisors
- Operators
- · Ack View Only Users
- View Only Users
- DCS Domain Servers

The DCSComServer domain user is created.

Attention

TPSApp: This account is no longer automatically created. If needed, create site-specific account, which may be named TPSApp, if desired. Assign appropriate group memberships. This account has no default group.

TPSComServer: This account is no longer created in R431. Use DCSComServer instead.

Experion - High Security Workstation Package

The High Security Policy workstation package is automatically installed with Experion software. The following modifications are an overview of the changes made when the package is installed.

- Local Windows groups used to define security roles are created (refer to the "Local account group" column in the table described in section "Honeywell High Security Policy" on page 167)
- Honeywell-required local user accounts are created and assigned to the correct local groups.
- · Creates proxy files for managing Honeywell application access
- Ensures the workstation DCOM settings support interoperation within the system
- · Establishes local computer policy settings
- Registry and file permissions are updated to secure access
- Provides the Link Domain Groups commandthat you must run to make specific global groups members of local groups – this integrates the workstation into the domain security model

Results

Attention

To view the detailed settings made by the workstation security package, refer to the Workstation Security Settings section under Appendix chapter of the *Windows Domain and Workgroup Implementation Guide*.

16.3 File system and registry protection

Windows protects objects, including files, directories and registry keys, with Access Control Lists (ACLs). An ACL is a list of user accounts and groups, in which each entry specifies a set of allowed or disallowed actions.

- In the case of a file, actions include open, read, write, modify permissions, and so on.
- When applied to a directory, the permissions are, by default, inherited by all subordinate files and directories. The inheritance can be broken if required.

ACLs are discretionary in that they need not exist for an object, but once they do exist, all access to the object will be subject to the access control specified. New directories, files, or registry keys will inherit ACLs from their parent node.

When installed, Windows applies default ACLs to its system directories and registry trees to prevent malicious or accidental damage. Similarly, the Experion installation will apply ACLs to its directories and registry tree. In general, the site should not adjust those ACLs. However, for new files, folders, shares and registry keys, the site is responsible for adjusting or assigning permissions as appropriate to maintain an acceptable level of security. In most cases, Experion assigns modify permissions based on the local groups created by Experion installation, or the built-in administrators group. This is a best practice for site-created objects as well.

ACL protection can only be applied to files and directories if the containing file system is in NTFS format. Experion can only be installed on a disk partition with NTFS and so ACLs should be applied as described.

NTFS also supports the ability to encrypt files. Runtime data and executables are not suitable for encryption for performance reasons, but static configuration files such as those used by qckbld, and archived data such as history may be encrypted if the additional level of protection is required. Note, however, that file encryption requires additional administrative work in the form of key management.

Most Experion data files are contained within the *c:\Program Files(x86)\Honeywe11* and *c:\ProgramData\Honeywe11* directories except where site choices save files to other locations. Experion registry keys are saved under *HKEY_LOCAL_MACHINE\Software\Honeywe11* and *HKEY_CURRENT_USER\Software\Honeywe11*. Files, folders, and keys created within these areas will inherit a default set of permissions that in most cases will be adequate without user adjustments. Changing ACLs in these areas is not advised.

CAUTION

Changing ACLs for file and registry data used by Experion may either compromise the security of the control system, if security is made more open, or effect the operation of Experion if security is tightened.

16.3.1 File system ACLs

ExperionExperion configures default file system security during installation, and in general, those permissions should not be changed by the site. Unless directed by the user, Experion uses the following two major file system folders to contain the files necessary for operation.

- C:\Program Files(x86)\Honeywell contains the executable files that make up the Experion application, as well as some data files that are created by install, and generally do no require user modification. This directory tree is secured such that most users have read and execute access, but only Administrators and some other highly privileged Microsoft-defined groups have modify permissions.
- C:\ProgramData\Honeywe11 contains installed files and folders that are to be modifiable at runtime as well as those created during the running of the system. This tree also has general read access, but write access is restricted as follows:
 - C:\ProgramData\Honeywe11\Productconfig is intended for Experion administration files. By default, all files and folders created within this tree are writable by Honeywell's Product Administrators and Microsoft's Administrators groups.
 - C:\ProgramData\Honeywe11\EngineeringData is intended for data created and maintained by the
 engineering role that should not be modified by other users. This folder assigns write access to
 Honeywell's Local Engineers and Microsoft's Administrators groups.

All other files/folders under C:\ProgramData\Honeywellare general runtime data for Experion, and are
assigned by default write access by all of Honeywell's groups plus the Administrators group.

Specific procedures for managing file system ACLs are described in the *Windows Domain and Workgroup Implementation Guide*.

Attention

A site may wish to tighten these permissions by applying more specific ACLs to files and directories, but should do so under Honeywell's guidance. Incorrect permissions may prevent Experion from operating correctly.

16.3.2 Registry ACLs

Experion configures default registry security during installation, and in general, those permissions should not be changed by the site. Initial registry security is set as follows:

- HKLM\SOFTWARE\Honeywe17 is intended for Experion administration data. By default, all keys created within this tree are writable by Honeywell's Product Administrators and Microsoft's Administrators groups, with the exception of the two keys described below.
- HKLM\SOFTWARE\Wow6432Node\Honeywe11\EngineeringData is intended for data created and maintained by the
 engineering role that should not be modified by other users. This key assigns write access to Honeywell's
 Local Engineers and Microsoft's Administrators groups.
- HKLM\SOFTWARE\Wow6432Node\Honeywe11\ProgramData\ contains general runtime data for Experion, and by default is assigned write access by all of Honeywell's groups plus the Administrators group.

Specific procedures for managing registry ACLs are described in the *Windows Domain and Workgroup Implementation Guide*.

CAUTION

Incorrect changes to the registry may create problems or cause severe damage to your system. Changes made to the Windows registry happen immediately, and no backup is automatically made. Before making changes to the registry, you must back up any valued data on your computer. For detailed information about backing up and restoring system data like registries, refer to the *Backup and Restore Guide*.

16.3.3 File share Security

File shares must also be protected. By default, any directory which is made available for network access will give "read access" to the everyone group. Anyone on the network can read any file under the shared directory tree. This is generally too permissive. Any file shares created by the site should be careful to adjust share security to prevent unauthorized access/modification.

ExperionExperion configures share permissions on those shares required by Experion as follows:

- Read access should be allowed to only the Honeywell-created local groups and the Administrators group.
- Modify permission is granted only to those Honeywell-created local groups that require it, and the Administrators group.
- Broad groups such as "Users", "Authenticated Users" and "ANONYMOUS LOGON" should be avoided for both read and write access.

16.4 System services

System services are background processes started by the system at boot time to provide functionality independently of any logged on user. While Experion itself runs as a set of these services, many of the system default services are not needed by Experion. However, they provide avenues for malicious network attack and must be disabled.

16.4.1 Services required by Windows operating system

For the list of Windows operating system services required by Experion, refer to the following links.

- http://technet.microsoft.com/en-us/library/dd349799(WS.10).aspx
- http://technet.microsoft.com/en-us/library/hh125927(WS.10).aspx

Ensure to identify the services that need to be disabled and perform the required testing if you make these changes.

16.4.2 Services required by Experion

The following table lists the Experion services installed during an Experion installation. Ensure to identify the services that need to be disabled and perform the required testing if you make these changes.

Service name	Description
Web Server (IIS)	Refer to "Other Microsoft services" on page 175 for more information.
Windows Terminal Services	Refer to "Other Microsoft services" on page 175 for more information.
SNMP	Simple Network Management Protocol

16.4.3 Services required by third-party applications

The following table lists the third-party application services required by Experion applications that are installed as part of an Experion installation.

Attention

Unless otherwise noted, the services listed in the following table are:

- Set to 'Automatic' startup.
- Running (status is 'Started').
- Service running as a 'Local System'.

Service name	Description	Experion Server	Console Station	Flex Station	Console Extension Station	ACE / SIM / APP	Notes
AppSight Black Box Service		X					
EloSystemSe rvice	Elo TouchSystem s services.		X	Х			

Service name	Description	Experion Server	Console Station	Flex Station	Console Extension Station	ACE / SIM / APP	Notes
Iap	Provides routing services for components of Dell OpenManage Client Instrumentati on (OMCI).		X	X	X	X	
Matrox.Pdes k.ServicesHo st	Desktop Management Service Control.			X			
NVIDIA Display Driver Service	Provides system and desktop level support to the NVIDIA display driver.		X				
NVIDIA Stereoscopic 3D Driver Service	Provides system support for NVIDIA Stereoscopic 3D driver.		X				
Sentinel Keys Server	Manages Sentinel hardware keys attached to this computer.	X					
Sentinel Protection Server	Manages Sentinel SuperPro and UltraPro keys attached to this computer.	X					
SigmaTel Audio Service	Manages SigmaTel Audio Universal Jack configuration s.				X		
SQL Active Directory Helper Service	Enables integration with Active Directories.						

Service name	Description	Experion Server	Console Station	Flex Station	Console Extension Station	ACE / SIM / APP	Notes
SQL Server (MSSQLSER VER)	Provides storage, processing, and controlled access of data, and rapid transaction processing.	X					Service runs under '. \ExpSQLSvc' account.
SQL Server Agent (MSSQLSER VER)	Executes jobs, monitors SQL Server, fires alerts, and allows automation of some administrativ e tasks.	X					Service runs under '. \ExpSQLSvc' account.
SQL Server Browser	Provides SQL Server connection information to client computers.	X					Service disabled.
SQL Server VSS Writer	Provides the interface to backup/ restore Microsoft SQL server through the Windows VSS.	X					
Visual Studio 2008 Remote Debugger	Allows members of the Administrato rs group to remotely debug server applications using Visual Studio 2008. Use the Visual Studio 2008 Remote Debugging Configuratio n Wizard to enable this service.	X	X	X		X	ACE node. Service disabled.

16.5 Other Microsoft services

Experion relies on the presence of several complex Microsoft services that need to be configured securely.

16.5.1 Internet Information Services

Internet Information Services (IIS) is needed for the following Experion functionality.

- Alarm Pager option (e-mail notification)
- eServer

IIS 6.0, as installed on Windows 2003, has most options disabled by default, unlike IIS 5.0 which had to have unwanted options disabled by use of the IIS Lockdown tool. The installation instructions for IIS 6.0 and details of the components required for Experion are documented in the *Experion Software Installation and Upgrade Guide*.

It is strongly recommended that you run the Microsoft Baseline Security Analyzer (refer to the section "Using Microsoft Baseline Security Analyzer" on page 152).

In setting up and maintaining IIS you must also ensure the following:

- Keep the number of virtual directories to a minimum. These are the access points used by the outside world, and will therefore be the target for hackers.
- Do not place executable .asp files and read only .html files in the same directory:
 - Directories containing HTML should have read-only permission
 - Directories containing ASP files should have execute-script permission only
- Never have network share directories within a virtual directory tree. If a user can write an .html or .asp file within a virtual directory, then that page can be executed by a browser and, with the help of scripting, can do untold damage to the system; for example they can delete files. File and directory permissions may be further contained with NTFS security options. IIS will compare its own permissions with those of NTFS and use the most restrictive.
- Where possible do not allow anonymous connections, since there is no indication who is calling. Where access is intranet, that is, from trusted domains, enable NT challenge/response so that IIS can determine the caller's identity. Mixed mode connections can be allowed by enabling both anonymous and NT challenge connections and using NTFS to prevent access to those directories requiring client identity checking.

16.5.2 SQL Server

The following information relates to Experion requirements in relation to SQL Server. If other databases are hosted by the Experion SQL Server, then their own security model must also be applied.

Experion processes use integrated authentication to access the SQL database through the Honeywell Administrators group account.

The following security recommendations apply to SQL Server.

- Where possible, do not give users access to multiple databases.
- Run Microsoft Baseline Security Analyzer (refer to "Using Microsoft Baseline Security Analyzer" on page 152) on your SQL Server.

Note that Experion installation process sets authentication to "Windows only" and ensures that the password is not blank.

16.5.3 Windows Terminal Services

Windows Terminal Services allows you to run Microsoft Windows-based programs on a server and display them remotely on client computers connected to the LAN. This can be a useful facility for remote administration, engineering and monitoring activities, but does provide an additional avenue for attack.

Several levels of protection are available which are detailed in Microsoft documentation. The fewer people given Terminal Services access the better, and logon rights should be removed as soon as access is no longer needed. Communications should be set to be encrypted.

The easiest way of allocating Terminal Services access to users is to place all such users in a special group and use the Terminal Services session manager to give that group, rather than the "Everyone" group, Terminal Services logon rights.

16.5.4 Remote Access Server

The Remote Access Service (RAS) allows remote workstations to establish a dial-up connection to a LAN and access resources on the LAN as if the remote workstation were on the LAN; that is to provide "terminal services" like functionality over a dial-up line.

It is important to secure RAS if it is available and configured in your system. RAS can be used to allow dial-up access for engineers running a remote Station, or for an administrator when performing remote diagnostics, but can also be a significant security risk.

Ensure to follow the following guidelines.

- Only give dial-in access to those users who need it.
- Revoke this right as soon as the need has passed.
- Ensure that their passwords are strong, and are changed frequently.
- Configure RAS to use encrypted authentication to prevent password stealing.
- If the computer is connected directly to a modem, consider limiting the valid TCP/IP ports available for connection.

16.5.5 SMS Network Monitor

The SMS Network Monitor is a very useful tool which intercepts and displays network packets. Access to the tool should be controlled by password. In addition, both Windows 2008 servers and Windows 7 workstations have a Network Monitor agent which allows a remote monitor to intercept packets to or from that computer. The agent should also be password-protected using the Monitor Agent panel applet.

16.6 Use the firewall on Windows 7 and Windows Server 2008 machines

About firewall settings

Honeywell applications set the correct firewall settings when they are installed. Honeywell recommends that you leave these settings at their default values in order that the applications function at their optimum levels.

16.7 Windows 7 and Windows Server 2008 registry and other settings

Windows 7 and Windows Server 2008 have many registry settings that can be used to increase the overall security of a system.

Note, however, that extreme caution needs to be exercised when making any changes to the registry. For more information, refer to the section "File system and registry protection" on page 170.

There are additional security considerations you may want to consider to increase your system security. For more details refer to *Windows Server 2008 Security Compliance Management Toolkit*.

Disable the caching of previous logons

Windows remembers the credentials of previous logged on users so that in the event of the domain server being unavailable, those users can continue to log on. Some security experts recommend that this caching be disabled to prevent sensitive information remaining in memory and hence being vulnerable to attack.

This can, however, lead to a denial of service. If the control room is disconnected from the domain server; the user cannot logon until the control room re-connects to the domain server.

Harden the TCP/IP stack

Windows supports a number of options to help TCP/IP defend itself from well-known network attacks. Although it is recommended that these options be set for maximum protection, care must be taken to allow for the characteristics of individual LANs.

The following Microsoft link provides the details

http://technet.microsoft.com/en-us/network/bb545475.aspx.

17 Experion Security Features

This section describes security features specific to Experion.

Experion security is based on operators and assets:

- Operators are individual users or users grouped by role.
- Operators are assigned various degrees of access to assets through access levels. These allow restrictions varying from "view only" to "full control".

Note that in the context of this chapter, the term "assets" refers specifically to the Experion assets that comprise your asset model. For information on the Experion asset model, refer to the "Assets and asset models" section in the *Server and Client Planning Guide*.

Related topics

"Windows accounts and groups created by Experion" on page 180

Experion users fall into several roles, which can be specified by the Windows user groups to which their account belongs. The main roles are: operators, plant engineers, system administrators, and in some cases, application developers. Each role needs different account characteristics and privileges.

"User accounts and Experion user roles" on page 183

[&]quot;Station security" on page 185

[&]quot;ODBC client authentication" on page 186

[&]quot;Configuring a secure Station" on page 187

[&]quot;Electronic signatures" on page 189

17.1 Windows accounts and groups created by Experion

Experion users fall into several roles, which can be specified by the Windows user groups to which their account belongs. The main roles are: operators, plant engineers, system administrators, and in some cases, application developers. Each role needs different account characteristics and privileges.

On installation, Experion adds a number of local groups and accounts to existing Windows groups and accounts. The groups are listed in the roles group assignment table described in section "Honeywell High Security Policy" on page 167. The user accounts are listed in the following table.

Name	Account/Group	Description	Refer to:
mngr	Local account	Experion processes run under this account.	"Requirements for the Windows mngr account" on page 180
LocalComServer	Local account	Used for DCOM servers and Windows services.	"Requirements for the LocalComServer account" on page 181
DCSComServer	Domain account	Typically used for HCI COM/OPC Servers provided as part of the Experion/TPS system. This account is configured to log on only as a batch job.	Refer to the "User account types" section in the Windows Domain and Workgroup Implementation Guide.

17.1.1 Requirements for the Windows mngr account

The Windows mngr account has a number of specific requirements which are set up by the High Security workstation installation. The following settings must not be modified.

- Password should never expire
- The account is a member of the 'Local Servers' and 'Local Engineers' groups.
- The following settings must be applied (via membership in above groups)
 - Deny logon locally
 - Deny logon through terminal services
 - Logon as a batch job
 - Logon as a service
 - Lock pages in memory
 - Create global object
- Where a DSA environment is geographically compact it may be possible to have all the computers in a single domain. The mngr account must, however, be a local account rather than a domain account.
- To prevent access from external DSA systems it is necessary to change the Windows mngr account password as described below.
- The mngr password on Console Stations must also be the same as the parent Experion server.

About changing the Windows mngr password

The mngr account is used by:

- All Experion core processes
- Certain Experion Windows services
- Certain Experion COM servers
- DSA node authentication
- Console Stations

Notes

- Because the mngr password is used when configuring these services and COM servers, you need to exercise caution in changing this password. Incorrectly changing the password can render the system inoperable.
- If the mngr password is changed on a DSA node, then this account's password must also be changed to the new value on all other DSA nodes.
- The Experion server and all Console Stations synchronized with that server must have the same mngr password.
- As best practice requires frequent password changes, it is important to use the password utility pwdutil.exe
 to ensure that the change is made consistently. The system administrator should run this periodically but
 with care as an invalid password could prevent Experion from operating correctly.
- For information about using pwdutil.exe, refer to the topic "Changing the Windows mngr account password" in the *System Administration Guide*.
- To change the service account passwords across an entire system, refer to the following online support
 website. In the following website, refer to a technical note covering information about how to do this.
 https://www.honeywellprocess.com/en-US/

17.1.2 Requirements for the LocalComServer account

The Honeywell Administrators group is given the following privileges by the High Security Policy workstation install.

- · Create global object
- Shut down the system

Note that the Product Administrators group also needs permission to execute *%windir%\system32\cmd.exe*, otherwise the Experion server cannot run

17.1.3 Experion group key

Experion restricts access to its database by placing ACLs on various securable shared objects which it creates (these include shared memory segments, semaphores, Mutexes and other kernel objects). These ACLs grant access to one or more user groups nominated in the following registry key.

LOCAL_MACHINE\software\Wow6432Node\Honeywell\Experion PKS Server\Group

You can specify multiple account groups by separating them with semicolons (;). This allows several user groups to access Experion but have different access permissions to other areas of the server. The group specified must be a local group, not a global group, that is, it must be defined on the Experion server, not a domain server.

Note, however, that extreme caution needs to be exercised when making any changes to the registry. For more information, refer to the section "File system ACLs" on page 170.

By default the Product Administrators group is the only group given access, and normally there would be no need to change this.

Attention

A user whose account is a member of the Product Administrators group has extensive access to Experion files, executables, and registry keys. Only provide this access to those who require it. For more information, refer to "Group Policies in an Experion System."

17.2 User accounts and Experion user roles

User Roles are used to define the set of operations a user is allowed to perform. For the list of roles that are defined by Experion, refer to the table roles defined by the security model in section "Honeywell High Security Policy" on page 167.

The users in an Experion system generally fall into one of the four following user classes.

- Operational users
- Engineers
- · Product Administrators
- Administrators

The user account and access requirements of each class are described below. The above classes of user have distinct responsibilities with little overlap between them. However, a site may choose to assign multiple roles to select users, giving them broader responsibilities.

17.2.1 Operational users

Operational users include the roles of Supervisor. Operator, Ack view-only user, and View-only user. These users are focused on the operation of the process with varying degrees of privilege. They generally have little need to access general Windows capability. The environment for these users is restricted to the applications started for them by a logon script.

While every user logging onto a Windows computer needs their own Windows user account, it may not be necessary to configure individual operator accounts in Experion. Depending on the Experion security model you choose, operators may be:

- Defined only within the Experion database
- · A member of a Windows group,
- A separate Windows account

Best practice is to place all operators in a single Windows account group, depending on security level, then that group can be used to provide read-only access to the file shares exposing display files and reports.

Note that operator accounts would not normally belong to the Honeywell Administrators group since they do not need the level of access this would provide.

For more information, refer to the section "Station security" on page 185.

17.2.2 Engineers

Engineers need access to engineering tools such as Configuration Studio, HMIWeb Display Builder, and Display Builder. They may also need to view the system log and to run Station. This requires an account with more flexibility than the operator.

Engineers should not develop on the production system because of the risk of disruption due to the excessive use of resources (CPU, memory, and disk throughput), and because of problems associated with untested code/strategies.

Development should occur on an off process system, and new executables should only be allowed on the production system after they have been thoroughly tested.

In addition, if they need to stop and start the Experion services, or run utilities with direct access to the database such as trace or dct, then their Windows user account must also belong to the Product Administrators group.

Honeywell recommends using a separate account for each engineer. As long as they belong to a domain account that is a member of the domain "Engineers" group or local account that is a member of the "Local Engineers" group, they will all have equivalent access to Experion nodes. This then also allows the ability to trace an individual's activities in audit trails.

17.2.3 Product Administrators

Product administrators require even greater flexibility than engineers. They are responsible for system-wide settings, starting and stopping services, and other operations that affect the Windows applications that make up Experion. In general, these users are not either engineering or operational personnel, and must have very little process access.

17.2.4 Administrators

The administrative role is defined by Microsoft. There are several roles that Microsoft defines that fall under the general heading of system administration. Much like Honeywell's role groups, users that are granted system administrative privileges must be added to one or more of the Microsoft-defined groups that represent the administrative roles. Some of those groups, and their related responsibilities are described in the following table.

Role Group	Role Responsibilities
Administrators	Manage user accounts
	Manage local policies and privileges
	Installing software and operating system updates
Backup Operators	Backup and restore all files on a computer, regardless of the permissions that protect those files
	Log on to the computer and shut it down
Network Configuration Operators	Make changes to TCP/IP settings
	Renew and release TCP/IP addresses
Performance Monitor Users	Monitor performance counters on the server locally and from remote clients without being a member of the Administrators or Performance Log Users groups
Performance Log Users	Manage performance counters, logs and alerts on the server locally and from remote clients without being a member of the Administrators group
Print Operators	Manage printers and document queues

Best practice requires that users granted administrative privilege have two accounts, and that they only use the account belonging to the administrative group(s) when absolutely necessary. This reduces the risk of accidental damage, and of leaving a highly privileged account logged on and liable to hijacking.

Where possible, the general administrator account created during installation should not be used directly if the site has several administrators, since actions will not be attributable to any individual. The built-in Administrators account should not be used because of security concerns, and is disabled during Experion installation.

17.3 Station security

For more information about planning and implementing Station security, integrated and group accounts, and security levels on a station, refer to the Configuring System Security section of the *Server and Client Configuration Guide*.

17.4 ODBC client authentication

ODBC clients using the Experion data source are authenticated when they first establish a connection. Asset assignments are used to limit access to data, unless the user has Mngr access level. An operator name may be specified as part of the data source definition, or may be supplied via a dialog box on connection. Authentication can be as a traditional operator, a Windows integrated account or group. Single sign-on will take effect if permitted.

17.5 Configuring a secure Station

A secure Station is one that can only be used to run the Honeywell Station functionality. This level of security goes beyond what is applied by the High Security Policy to servers and non-dedicated clients. It is appropriate for dedicated static Stations used in a control room environment.

Setting up a secure Station involves securing the operating system and non-Station software as well as securing Station. The procedures for securing Station described in this section can be used in conjunction with the Experion High Security Policy.

To restrict access to the operating system and non-Station applications, you must perform the following:

- Set up a secure Station.
- Remove access to the operating system and applications other than Station.

17.5.1 Setting up a secure Station

Perform the following tasks for locking down (that is, securing) the Station.

Attention

If you want an operator to print, you need to set up access to the printers for the operator before you complete the tasks in this section.

- 1 Create a batch file which starts the Station automatically.
 - With Experion R431, OEP or IKB function properly only if MsgTransfer.exe application is running in the background.
 - If you restrict access to explorer.exe on all **Experion nodes** (except for T-node), then the MsgTransfer.exe also gets restricted. To prevent MsgTransfer.exe from getting restricted, add *c:\program Files(x86)\Honeywe11\TPS\base\MsgTransfer.exe* to the following:
 - start station.bat, which is the default start up script file
 - Any other customized start up script file
 - If you restrict access to explorer exe on **T-nodes**, then the MsgTransfer exe also gets restricted. To prevent MsgTransfer exe from getting restricted, add c:\program Files(x86)\Honeywell\TPS\base\MsgTransfer exe to the following:
 - start station.bat, which is the default start up script file
 - Any other customized start up script file
 - operator.bat, which is the default start up script file
 - Any other customized start up script file
- 2 Specify the batch file as a logon script to the user account.
- 3 Prevent the operators from shutting down their computer.
- 4 Remove access to applications through the Task Manager and Windows Explorer.
- 5 Set up automatic logon (optional).
 If you set up automatic logon, to log on as Administrator you must press the shift key to prevent automatic logon.
- 6 Prevent users from locking the computer.
 For detailed instructions on completing each of these tasks, refer to the section "Securing the operating system" in the *Windows Domain and Workgroup Planning Guide*.

17.5.2 Locking Station in full screen and disabling menus

You can restrict access to non-Station software on a computer by changing the Station command line.

If you want to completely restrict access to the Station computer, refer to the procedure in the section "Configuring a secure Station" on page 187 and use the High Security Policy.

Changing the Station command line allows you to perform the following:

- Lock the Station window in full screen so that users cannot resize the window or access operating system functions and non-Station applications.
- Disable the Exit menu choice so users cannot close down this Station.
- Disable the Setup menu choice so that users cannot change the connection or display settings for this Station.
- Disable the **Connect** menu choice so that users cannot attempt to connect to a different server and disconnect from the current server.

For detailed instructions, refer to the section "Changing the Station command line" in the chapter "System Administration" in the Server and Client System Administration Guide.

Access to Intranet and Internet sites is disabled by default on Station. For information on enabling full or restricted access see the topic "Web access" in the chapter "Configuring Stations and printers" in the Server and Client System Configuration Guide.

17.6 Electronic signatures

Electronic signatures are the legally binding equivalent of an operator's handwritten signature. With Experion's Electronic Signatures option, you can configure operator actions (such as acknowledging a message or controlling a point) to require one or two electronic signatures before the action is performed. You can also configure a set of reasons that require operators to choose from a pre-configured set of reasons before they perform the action.

Each time an action requiring an electronic signature is performed, the events database is updated with the following:

- The name of the operator(s) who initiated the action
- The specified reason
- · The date and time

An event is also generated, in the following scenarios.

- The user name or password provided by the operator is invalid
- The operator cancels the Electronic Signature dialog box.
- A time-out has been set for the action, and the time has been exceeded before the signing was complete.
- The operator does not have the appropriate security level required for the action.

Tip

- The Electronic Signatures option requires the use of integrated accounts. Refer to the section "Using integrated security" in the chapter "Configuring security and access" in the Server and Client Configuration Guide.
- The IKB and the OEP keyboard are not compatible with Electronic Signatures. You cannot use either of these keyboards with Electronic Signatures.

For more information about electronic signatures, refer to the chapter "Configuring electronic signatures" in the *Server and Client Configuration Guide*.

17.6.1 Complying with 21 CFR Part 11

The Experion Electronic Signatures option is specifically designed to support users (such as the pharmaceutical industry) that must meet the requirements of 21 CFR Part 11, but it is also useful to any organization requiring the ability to trace all operator actions.

Title 21 CFR Part 11 of the Code of Federal Regulations deals with the Federal Drug Administration guidelines on electronic records and electronic signatures in the United States. Part 11 defines the criteria under which electronic records and electronic signatures are considered to be trustworthy, reliable and equivalent to paper records.

In summary, Part 11 requires drug makers, medical device manufacturers, biotech companies, biologics developers, and other FDA-regulated industries, with some specific exceptions, to implement controls, including audits, validation systems, audit trails, electronic signatures, and documentation for software and systems involved in processing many forms of data as part of business operations and product development.

Compliance with 21 CFR Part 11 also requires that computer systems audit all logon attempts and all (manual) changes to system time.

Applying the Honeywell High Security Policy will restrict the ability to make system time changes to users belonging to the Administrators group. For information on Honeywell High Security Policy, refer to the section "Honeywell High Security Policy" on page 167.

Controlling access to the system clock is important because the Federal Drug Administration (FDA) requires all electronic records to be time-stamped. This means any change to the system clock will affect the audit trail.

To enable audit logging of user log on and system time changes:

In a domain, you use Group Policy

• In a workgroup, you set the local audit policy

System time changes will be logged if "Audit system events" is enabled for "Success". As a minimum, therefore, audit settings should log successful attempts, but if attempted intrusion is suspected then failed attempts must also be logged.

Note, however, that the default setting for audit logs is to halt the system if the security log becomes full. This is to prevent activity occurring without any traceability but it can also provide an opportunity for a denial of service attack. For information on setting up audit logs to mitigate this kind of attack, refer to the section "Setting up and analyzing audit logs" on page 153.

18 Glossary

Access Control List (ACL)

A list of user accounts and groups, each entry specifying a set of allowed, or disallowed actions. When applied to a firewall, an ACL is a list of node addresses and ports that may (or may not) pass through the device.

Authentication

When a user logs on to a system the authentication process verifies that a user is known to the system. Also refers to authorization.

Authorization

When a user logs on to a system, the authorization process controls what a known user can do within the system. Also refers to authentication.

Business Network

A collective term for the network and attached systems at Level 4. Also refer to "Levels 1 through 4".

Configuration Studio

Configuration Studio is an Experion tool that provides a central location from which you can configure your Experion system. Configuration Studio presents a customized list of tasks that you are required to complete to configure your system. The list of tasks is automatically generated based on your license details. When you click a task, the appropriate tool is launched so that you can complete the task.

Console

A logical grouping of Console Stations and Console Extension Stations.

Console Extension Station

A Station that provides similar functionality to a "Flex Station", but is hosted by a Console Station rather than an Experion server.

Console Station

A station that has direct access to Process Controllers in addition to the server. Consequently, there is no loss of view of critical process data if the server fails.

Compare with a "Flex Station".

Controller

Generic term for a device that is used to control and monitor one or more processes in field equipment. Controllers include Programmable Logic Controllers (PLCs), loop controllers, bar code readers, and scientific analyzers.

Demilitarized Zone (DMZ)

A demilitarized zone (or DMZ), is an area with some firewall protection, but which is visible to the outside world. This is where public servers for Web sites, file transfers and email are located. More sensitive, private services such as internal company databases, intranets and so on are placed behind a further firewall and have all incoming access from the Internet blocked. You can also create an effective DMZ with just one firewall by setting up access control lists (ACLs) that let a subset of services be visible from the Internet.

Distributed Systems Architecture (DSA)

An option that enables multiple Experion systems to share data, alarms, and history.

Electronic Signature

A combination of a user ID and password which are used as the legally binding equivalent of a handwritten signature.

Emergency Repair Disk (ERD)

One of the options available with the Microsoft Windows Backup utility is the creation of an Emergency Repair Disk that can help you to fix damaged system files or repair a computer that will not start.

FIM

Fieldbus Interface Module.

Firewall

A firewall is a software or hardware barrier that sits between two networks, typically between a LAN and the Internet. A firewall can be a standalone network appliance, part of another network device such as a router or bridge, or special software running on a dedicated computer.

Firewalls can be programmed to block all network traffic from coming through except that which has been configured to be allowed. By default, a firewall should block all 65,536 ports and then open up only the ports you need. So, if you need to browse the web, then it should allow "outgoing" traffic on port 80. If you would like DNS lookups to work for you then you would need to open up port 53 for "outgoing" traffic. If you want to access your internet mail server through POP3, then you would open up port 110 for outgoing traffic. Firewalls are directional, that is, they pay attention to where the traffic originates, that is, whether it is "incoming/inbound" and "outgoing/outbound".

Quite frequently you will not want any unsolicited inbound traffic unless you have specific reasons (for example, you might have a web server that you want people to be able to access). However, in most cases, a web server would probably be located outside your firewall and not on your internal network. This is the purpose of a "Demilitarized Zone (DMZ)".

The following Microsoft reference is a useful source of information about well known TCP/IP ports:

http://support.microsoft.com/default.aspx?scid=kb;en-us;832017

Flex Station

A Station that is generally installed on a computer other than the server computer; which is connected to the server using either a static or rotary connection.

Compare with a "Console Station".

FTE

Fault Tolerant Ethernet, the control network for Experion.

GUS

Global User Station, a TPS node.

IΡ

Internet Protocol.

LAN

Local Area Network.

Levels 1 through 4

The location of a node within an Experion network and attached systems are often categorized in terms of a series of levels.

- Level 1 is where real time control takes place
- Level 2 is where supervisory control takes place
- Level 3 is where advanced control and advanced applications reside
- Level 4 is where the business network resides

Levels 1 to 3 inclusive constitute the "Process Control Network (PCN)". Between Levels 3 and 4 you might have a "Demilitarized Zone (DMZ)" to help restrict unauthorized access to the process control network.

Locking Down

The procedure whereby a given user is given access to only one or a few specific programs is known as "locking down" a desktop or computer.

MAC

In Wireless 802.11, MAC stands for Medium Access Control. The lower level of the Data Link Layer (under the IEEE 802.11-1997 standard).

Can also be an abbreviation for Message Authentication Codes, a cryptographic hash added to a message to enable the detection of tampering.

MES

Manufacturing Execution Systems.

MRP

Manufacturing Resource Planning.

Network Address Translation (NAT)

This is a protocol that enables networks to access the Internet by translating private IP addresses.

Node

A node is a processing location within a network. It can be a computer or some other device, such as a printer.

Process Control Network (PCN)

A collective term for the network and connected systems at Levels 1 through to Level 3. Also refers to "Levels 1 through 4".

PHD

Process History Database. PHD is Honeywell's advanced historian, providing distributed data collection, and data consolidation.

Port

A port is a logical endpoint on a network node used for communications. There are approximately 65,536 ports on which any one IP address can communicate. Some are dedicated to specific well-known services; some are

used by application services; and some will be dynamically allocated to clients as they connect to remote services. A service listens on a known port for client connections, if the connection is accepted then the client will address messages to that port, the server will send responses to the dynamically allocated client port.

Process Controller

Experion's controller can handle all possible control requirements, whether for continuous processes, batch processes, discrete operations, or machine control needs. The term is used to refer to all control hardware (chassis, power supply, Control Processor, and ControlNet Bridge) as a single entity.

Points on a Process Controller are called process points.

Redundant Server

In a redundant server system, the backup server is actively linked to the primary (running) server, so that it can take immediate control if the primary server fails or is shut down. When synchronized, any change made to the primary's database will be automatically reflected in the backup's database.

Subnet

A group of hosts that form a subdivision of a network.

Subnet Mask

A subnet mask identifies which bits of an IP address are reserved for the network address. For example, if the IP address of a particular node is 192.168.2.3 with a subnet mask of 255.255.255.0, this subnet mask indicates the first 24 bits of the address represent the network address and the last 8 bits can be used for individual node addresses on that network.

Switch

A switch is a multi-port device that moves Ethernet packets at full wire speed within a network. A switch may be connected to another switch in a network. Switches direct packets to a destination based on their MAC address. Each link to the switch has dedicated bandwidth (for example, 100 Mbps).

Station

The Experion operator interface.

TCP/IP

Transmission Control Protocol/Internet Protocol.

Terminal Server

A terminal server allows you to connect several controllers and Stations to a network even though they only have serial or parallel ports. Most terminal servers also provide a range of serial connection options, such as RS-232, RS-422 and RS-485.

TPS

TotalPlant® Solutions.

Uninterruptible Power Supply (UPS)

For a process control network, reliable power is essential, so it is important to provide an uninterruptible power supply (UPS). If the site has an emergency generator, the UPS battery life may only need to be a few seconds; however, if you rely on external power, the UPS probably needs several hours supply.

Uplink

Any interface that connects switches to switches or switches to routers.

WAN

Wide Area Network.

WSUS

Microsoft Windows Software Update Services.

19 Notices

Trademarks

Experion®, PlantScape®, SafeBrowse®, TotalPlant®, and TDC 3000® are registered trademarks of Honeywell International, Inc.

OneWireless™ is a trademark of Honeywell International, Inc.

Other trademarks

Microsoft and SQL Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Trademarks that appear in this document are used only to the benefit of the trademark owner, with no intention of trademark infringement.

Third-party licenses

This product may contain or be derived from materials, including software, of third parties. The third party materials may be subject to licenses, notices, restrictions and obligations imposed by the licensor. The licenses, notices, restrictions and obligations, if any, may be found in the materials accompanying the product, in the documents or files accompanying such third party materials, in a file named third_party_licenses on the media containing the product, or at http://www.honeywell.com/ps/thirdpartylicenses.

19.1 Documentation feedback

You can find the most up-to-date documents on the Honeywell Process Solutions support website at:

http://www.honeywellprocess.com/support

If you have comments about Honeywell Process Solutions documentation, send your feedback to:

hpsdocs@honeywell.com

Use this email address to provide feedback, or to report errors and omissions in the documentation. For immediate help with a technical problem, contact your local Honeywell Process Solutions Customer Contact Center (CCC) or Honeywell Technical Assistance Center (TAC) listed in the "Support and other contacts" section of this document.

19.2 How to report a security vulnerability

For the purpose of submission, a security vulnerability is defined as a software defect or weakness that can be exploited to reduce the operational or security capabilities of the software.

Honeywell investigates all reports of security vulnerabilities affecting Honeywell products and services.

To report a potential security vulnerability against any Honeywell product, please follow the instructions at:

https://honeywell.com/pages/vulnerabilityreporting.aspx

Submit the requested information to Honeywell using one of the following methods:

- Send an email to security@honeywell.com.
- Contact your local Honeywell Process Solutions Customer Contact Center (CCC) or Honeywell Technical Assistance Center (TAC) listed in the "Support and other contacts" section of this document.

19.3 Support

For support, contact your local Honeywell Process Solutions Customer Contact Center (CCC). To find your local CCC visit the website, https://www.honeywellprocess.com/en-US/contact-us/customer-support-contacts/Pages/default.aspx.

19.4 Training classes

Honeywell holds technical training classes on Experion PKS. These classes are taught by experts in the field of process control systems. For more information about these classes, contact your Honeywell representative, or see http://www.automationcollege.com.