

groov EPIC SYSTEM CYBERSECURITY DESIGN AND BEST PRACTICES

When you're gathering, processing, and sharing operational data from industrial equipment on premises or located remotely, cybersecurity is a big worry. Your systems and equipment—and the data in them—are essential and sensitive, and you need industrial internet of things (IIoT) devices and software that protect them.

For all digital systems, security is a complex issue with different implications depending on your organization and your system. Security requirements constantly change as your system evolves, and building security into your system design is key. As Bruce Schneier wrote in 2000, "Security is a process, not a product."

To address security's complex, changing nature, you need to understand security risks, understand your environment, and understand the security tools you have to work with. Security experts recognize several elements of system security, including physical security, policies and procedures, and network security.

**"Security is a process,
not a product."**

- Bruce Schneier

Opto 22's *groov* EPIC® system helps you address network security requirements. Designed from the ground up to help you build a secure extended system, *groov* EPIC gives you the tools and methods necessary to make your system as secure as possible from a network access standpoint, while maintaining the flexibility you need for your implementation. In fact, no other industrial real-time controller currently on the market offers the same level of cybersecurity features and options.

Of course the ultimate security of your system depends on you, but *groov* EPIC is here to help. This technical note describes the cybersecurity features built into *groov* EPIC and suggests best practices for setting up a secure *groov* EPIC system.

The application of these features can help you comply with security guidelines as outlined in the ISA/IEC 62443 specification, which provides "a flexible framework to address and mitigate current and future security vulnerabilities in industrial automation and control systems (IACSs)."¹

For Help

As always, if you are using *groov* EPIC and cannot find the help you need in this technical note or in the *groov EPIC User's Guide* (form 2267), contact Opto 22 Product Support. Product support is free.

Phone: 800-TEK-OPTO (800-835-6786 toll-free
in the U.S. and Canada)
951-695-3080
Monday through Friday,
7 a.m. to 5 p.m. Pacific Time

NOTE: Email messages and phone calls to Opto 22 Product Support are grouped together and answered in the order received.

Email: support@opto22.com

Opto 22 website: www.opto22.com

1. "New ISA/IEC 62443 standard specifies security capabilities for control system components," InTech online, <https://www.isa.org/intech-home/2018/september-october/departments/new-standard-specifies-security-capabilities-for-c>

UNDERSTANDING THE *groov* EPIC SYSTEM'S DESIGN AND DEFAULT CONFIGURATION

To see how *groov* EPIC can help you design a secure system, let's look at the EPIC's security design and defaults in the following areas:

- Operating system
- Network interfaces
- Networking tools
- Firewalls
- Accounts
- Security certificate management
- Data communication options
- Additional security design for developers

Operating system

Unlike the traditional controllers and computers typically used in automation or industrial internet of things (IIoT) applications, *groov* EPIC processors are built upon a custom, industry-specific build of the open-source Linux® operating system. Contrary to what you might think, an open-source OS is in many ways more secure than a closed one (especially a well-known and often-attacked OS such as Microsoft® Windows®).

First, *groov* EPIC includes only the operating system components necessary for its purpose, which reduces attack vectors. Contrast this limited vulnerability with Windows, for example, which includes components for all kinds of purposes. "The easiest vulnerability to address is the one you don't include," noted Ryan Ware, Security Architect at Intel®, in 2017.

Second, open source means crowd sourced. Because of the number of developers working on Linux, vulnerabilities tend to be addressed very quickly—far more quickly than they can be at an individual software company with a limited number of developers.

Third, and most important, the Opto 22 Yocto build of EPIC Linux is **cryptographically signed** with the Opto 22 Private Key. That means that any firmware or software package a hacker might try to upload to the EPIC processor will not be accepted; only firmware and packages that are Opto 22 cryptographically signed can be loaded.

Network interfaces

A key concept in the ISA/IEC 62443-3 specification on Industrial Cybersecurity is *zoning*—keeping networks isolated to avoid unauthorized access to data. *groov* EPIC includes two independent Ethernet interfaces that isolate trusted networks (on ETH0) from untrusted networks (on ETH1).

- A **trusted network** is any network where you know exactly who has access to it, for example, your OT network where existing PLCs and I/O reside.
- An **untrusted network** is any network where you don't know who has access to it, like an IT network or the internet.

groov EPIC is not a router, which functions to join two networks together. Instead, groov EPIC's default configuration keeps your trusted networks and your untrusted networks apart, separating them into zones. This default configuration eliminates any chance of unsecure devices on one network interface being exposed to the others.

In addition, you can add network interfaces other than the two built-in Gigabit Ethernet interfaces. For example, you can add a WiFi network (a WLAN) to groov EPIC using an approved USB WiFi adapter connected to the EPIC processor's USB port. (For more information on approved adapters, see the [groov EPIC User's Guide](#).)

You can also add an OpenVPN virtual private network tunnel over an existing physical network interface (Ethernet or Wi-Fi) to provide remote access to the groov EPIC processor over an authenticated and encrypted connection. (Learn more in ["VPN \(virtual private network\)"](#) on page 4.)

Both the wireless network interface and the VPN tunnel are independent of each other and the Ethernet interfaces, and again, EPIC's default configuration places network interfaces in separate zones. This combination of multiple, independent network interfaces provides significant versatility, while creating many ways to isolate unsecure network devices from untrusted networks.

Networking tools

To make data communications easier and more secure, *groov* EPIC’s web-based configuration software, *groov* Manage, provides configurable networking tools, including standard network services, virtual private networks (VPNs), and a Port Redirect feature to establish data conduits between zones.

Standard network services

On all network interfaces, *groov* EPIC uses standard network services like DHCP and DNS.

- **DHCP** (Dynamic Host Configuration Protocol) dynamically and automatically assigns IP addresses to your EPIC processor.
- **DNS** (Domain Naming System) services make it easier to access your EPIC on the network by letting you use a hostname rather than an IP address. (You use DNS everyday to reach websites like google.com by typing in the name “google.com” rather than the IP address of Google’s servers.)

If necessary, you can configure *groov* EPIC to use optional static IP configurations, but the default is DHCP and DNS. For name resolving and outbound, device-originating access to other networks, you can use *groov* Manage to choose standard DNS and Gateway addresses and automatic or manual configuration.

VPN (virtual private network)

For users who need to access *groov* EPIC from an untrusted network (for example, if they are offsite using the internet or on an IT LAN that is considered untrusted), you can use a VPN tunnel. VPNs are a secure, encrypted, device-originated data communication method to access your EPIC from an untrusted network. An OpenVPN client is included in *groov* EPIC.

You can use *groov* Manage to configure VPNs as additional network interfaces on your EPIC. These additional interfaces connect to externally configured OpenVPN-compatible servers, allowing other clients connected to the same VPN server to access your EPIC software applications. OpenVPN servers can be located on premises, or in the cloud with VPN-as-a-service products like [OpenVPN Cloud](#).

VPN tunnels require an existing physical network interface—like one of your Ethernet interfaces or an optional Wi-Fi interface—to work. When the VPN interface is set up, it attempts to connect to the VPN server over an existing physical network interface. A valid gateway on that interface will likely also be required so that EPIC can reach the VPN server and establish the VPN tunnel.

Any client (like your PC or mobile device) that is properly configured with an appropriate OpenVPN Client Connector can securely log into your VPN server using a valid account or OpenVPN client configuration file (.ovpn). Once connected, your client can reach your EPIC’s software applications, like *groov* Manage or *groov* View.

By default, VPN access to a *groov* EPIC processor provides access only to software running on that EPIC, not to any other devices connected to the EPIC via other network interfaces. If you want to allow access to other devices, however, you can configure the Port Redirect feature to create a conduit between various network interfaces. (See “[Port redirect feature: creating conduits between zones](#)” on page 6.)

Using a VPN for product support

You can also create a secure VPN tunnel to Opto 22 Product Support.

Suppose you are having concerns about your *groov* EPIC system and contact Product Support for assistance. If you think it would be helpful, you can use *groov* Manage to open a VPN tunnel so that the Product Support Engineer can temporarily access your device and help resolve the issue. (See image at right.)

You will need a properly configured gateway to the internet in order to connect to Opto 22's Product Support VPN server.

Port redirect feature: creating conduits between zones

In some cases you may want to reach devices that are in a network zone isolated by your *groov* EPIC. For example, perhaps you have another PLC or networked device on your trusted network (OT network) that you want to reach from another trusted network (like a VPN) or other configured network interface. Maybe you need to make changes to that PLC or device from that system's own proprietary software (for example, RSLinx software from Rockwell Automation® connecting to an Allen-Bradley® PLC). Normally, such connections are not secure.

By design, EPIC's default configuration does not route traffic between its network interfaces. However, an advanced feature available in *groov* EPIC firmware version 3.2 or higher lets you designate a port redirect to permit network traffic coming in on one interface's network port to pass through to an IP address or host's port on another interface, creating a conduit between zones.

CAUTION: Use extreme caution here to ensure that an unsecure open port does not exist on an untrusted network interface!

As previously discussed, best practice is to block all unsecure network ports (like Modbus®/TCP port 502) on untrusted network interfaces. However, a VPN tunnel created on an untrusted network interface allows only authenticated, encrypted data communications over that interface, so only authorized users can gain access.

In this scenario, you configure a port redirect—a conduit—from the VPN tunnel interface to redirect network packets from the untrusted network zone, where the VPN tunnel is established, to the trusted network zone, where the unsecure PLC is. Ideally, you enable this conduit only on demand and for a limited time period. You can do so in either of two ways:

- Directly in *groov* Manage, which uses secure HTTPS (port 443)
- Programmatically using other applications on the EPIC, including Node-RED, Ignition Edge, PAC Control, or other software, using EPIC's REST API to enable and disable the port redirect

This scenario delivers a temporary and fully secure method for accessing devices on an isolated network zone from anywhere another client VPN connection is established. These devices appear to be on your VPN network, but in reality they are on a separate network zone attached to your *groov* EPIC.

Firewalls

Firewalls are critical in securing data communications. A firewall on a network or on a device (a host) is kind of like the doors in a building. The door on a building’s main entrance often swings in so you can enter, and a security guard or receptionist checks your ID and keeps an eye on who comes and goes. Emergency exit doors swing out only. They’re locked from the outside for security, but people inside the building can easily get out if they need to.

With a firewalled network or device, communications can occur outbound to external servers or services, just like people can leave through the emergency exit doors of a building. But communications attempting to come in are rejected, just like people can’t come in through the locked emergency exits. These inbound communications are permitted only through a specific network port that’s been opened to allow them, and only with the right encryption and credentials—again, like entering through a building’s main entrance door, but only if they have an ID and an appointment to visit someone inside.

The *groov* EPIC processor has a configurable device firewall, which is critical in addressing security for the system. The device firewall helps provide security by stopping unsolicited traffic from accessing your EPIC’s configured networks, software applications, and connected devices. Typically the only traffic it allows back through is responses to traffic that originated from the EPIC’s software. Device-originated connections are considered trustworthy because their origin is known.

Each network interface on the EPIC—the two Ethernet interfaces (ETH0 and ETH1), the optional wireless interface (WLAN0), and the optional VPN interface (TUN0)—has its own firewall settings. You can set specific firewall rules for each interface, for trusted networks (where unsecure ports are open) and untrusted networks (where only encrypted, authenticated ports should be open). For example, let’s look at the default firewall configuration for the two Ethernet interfaces.

Firewalls block unwanted incoming traffic but permit outgoing traffic as necessary.

EPIC default firewall configuration

The EPIC processor’s **internal firewall** default configuration assumes that you are using the two wired network interfaces as designed to isolate trusted and untrusted network zones:

- On the Ethernet **trusted** network interface (**ETH0**), *groov* EPIC allows network communications through necessary but unsecure industrial protocol ports that are configured *open*. These ports allow communication with software and protocols in the EPIC processor, for example:
 - PAC Control™ and CODESYS® (development tools)
 - OptoMMP (protocol used by the EPIC’s I/O)
 - Modbus/TCP (for communication with PLCs and other devices)
- On the Ethernet **untrusted** network interface (**ETH1**), *groov* EPIC allows traffic only on secure port 443 and permits only authenticated access over secure, encrypted connections. This network interface provides authenticated, encrypted access to *groov* Manage, *groov* View, Node-RED, and RESTful APIs.
- All other inbound connection ports on the ETH1 Ethernet network interface are **blocked by default**.

In *groov* Manage the configuration for each network interface is shown by application, so you can clearly see which applications are allowed access and which are denied:

Default configuration by application for **trusted Eth0** and **untrusted Eth1** network interfaces

Note: Port 80 is open, but all traffic is automatically redirected to secure port 443.

For example, Modbus/TCP is allowed by default on trusted ETH0 but denied on untrusted interfaces.

Remember that the default configuration assumes that ETH0 is on a trusted network. Make sure that network actually is trusted.

You can configure the EPIC’s firewall for each network interface to suit your application. For example, you can change the default configuration to close ports for any services that won’t be used. In the example below, if

you are not using Modbus/TCP, you should close port 8502 so it will not allow any traffic, even on the trusted network interface:

You can (and should) close unused ports for greater security.

Clients and servers

Note that *groov* EPIC can act as both a client (a device that originates connections) and a server (a device that listens for requests to connect). Firewall configuration varies based on how the EPIC acts. For example:

- MQTT, the OpenVPN client, and Node-RED nodes attempting communications to other servers running on EPIC are clients that originate communications. For example, MQTT originates communications to MQTT brokers, and Node-RED nodes originate communications to SQL servers, cloud-based services, and so on. No incoming firewall port configurations are needed for these client applications running on the EPIC. Their communications are outbound and by default are allowed by the EPIC’s firewall. (See more about MQTT on [page 10](#).)
- *groov* View running on EPIC is a server that listens for connection requests from PCs or mobile devices running browsers. By default, the EPIC’s firewall is configured to open the HTTPS secure port (port 443) used for *groov* View to allow incoming connections. These connections are encrypted and must be authenticated by users.

Whether EPIC acts as a client or a server, once communications are established, data can flow in both directions as long as the connection is active.

Accounts

Controlling who can access your data and exactly what each user can do with it is a vital part of cybersecurity. When you first start *groov* EPIC, you must create a local administrator account with your own username and password before you can do anything else. The EPIC processor does not have a default username or password that someone might be able to guess. For security, the administrator account credentials you create are *not recoverable*.

groov EPIC provides **user account management** through *groov* Manage. You can create administrator, developer, operator, REST API, and other accounts, and then assign those user rights to authorized people or software services. Authentication (over an encrypted connection) is by either username/password or API token.

All users can create long, complex passwords consisting of numbers, capitalization, punctuation, spaces, phrases and words in any language, and even emoticons.

As an administrator, you can also set user session timeouts globally, adjusting the timeout for individual users as needed. You can set user sessions to never expire or to run from 30 minutes to two weeks.

LDAP (lightweight directory access protocol)

If your site manages user accounts through an LDAP service (for example, Microsoft Active Directory Service), you can work with your IT department to configure your *groov* EPIC in *groov* Manage to **connect to the LDAP server**, authenticate a user, and help determine which services a user can access. For simple setups you can use the LDAP server to authenticate users and give them default local permissions. For systems with a larger number of users or more complex user management, you can use *groov* Manage to map an LDAP group to a specific set of permissions.

NOTE: Your original administrator account for groov EPIC gives you direct, local access to your EPIC and is not managed by your LDAP service.

Details on how permissions work and how to assign them are in Chapter 6 of the *groov EPIC User's Guide*.

Security certificate management

Security certificates are a way that clients can verify servers, so that when one tries to connect, it can be assured it's communicating with the correct server and not an impostor. *groov* EPIC provides built-in **certificate management** in *groov* Manage.

The EPIC system supports X.509 PKI standard certified client connections to secure servers (Client SSL) and from clients to the EPIC's secure server (Server SSL) using TLS/SSL certificates, which can be device generated, self-signed, or registered publicly through a Certificate Authority (CA). For more information on certificates, see the *groov EPIC User's Guide* and examples on developer.opto22.com.

Data communication options for better security

As we saw in the *Firewalls* section, a device is inherently more secure and requires less security configuration when it **initiates data communication** over an outbound network port, rather than having to open a port to receive connection requests.

Publish/subscribe (pub/sub) is a communication method that takes advantage of this greater security by using device-originated communications only. *groov* EPIC can use MQTT, a pub/sub protocol, to report status

(authenticated and encrypted) to a central broker. Once connected to the broker, the connection persists, so the EPIC can also subscribe to any new commands for it or to status messages from other devices, thereby providing bi-directional communication.

Because MQTT data flow is device originating, the firewall allows the data out, keeps track of the session status, and allows any packets coming back from the broker to pass through.

With MQTT, this persistent connection is the critical mechanism for the MQTT broker to determine the state of client connections at all times. In a pub/sub model for SCADA (supervisory control and data acquisition) or industrial communications, you always want to be sure that clients are still connected. If a data publisher's persistent connection is broken, the broker notifies all subscribers about the disconnect so that the state of the system is known to all.

In contrast, in request/response communication, connections do not persist unless the client maintains them. For example, if Node-RED (a client) connects to a SQL server, once data is sent from the client to the server and the server responds, the connection is closed. Subsequent data transfers must be initiated by the client each time. In the example of *groov* View, the client (your browser) keeps the connection open to the server (*groov* View) only as long as the client browser session is active.

Device-originated communication is sometimes called *using an outbound port*. In contrast, when the device has to have a configured port opened in order to receive communications originated from outside, it can be called *using an inbound port*. Through outbound, device-originating data communications such as MQTT, *groov* EPIC offers a secure option that requires far less configuration. For more information on using MQTT, see [White Paper: Industrial-strength MQTT/Sparkplug B](#) (form 2357, on our website) and [Getting Started with MQTT in groov Products](#) (form 2350).

PUTTING IT ALL TOGETHER

Modern industrial networks often have a number of requirements, including:

- Realtime I/O sensing and control
- Multi-vendor network integration
- Data acquisition from field devices

And the data in control systems and field devices may be required for use by:

- Software and services that are on premises and in the cloud
- Applications that use MQTT communications, like Canary's Historian
- Remote PCs that need VPN access to industrial data or that must establish a conduit to legacy PLCs
- SCADA systems and HMIs that use industrial data for monitoring, control, and collection

Which of these requirements do you have, and how can these pieces all fit together? Let's take a look at how *groov* EPIC helps secure this complex infrastructure and connect data from various endpoints in a complete system architecture.

Realtime I/O sensing and control

We'll start with a real-time control application, potentially operating in a hazardous area. Traditional field assets like sensors and switches are wired directly to the *groov* EPIC's I/O modules or to *groov* RIO modules acting as remote I/O. The EPIC also communicates with Modbus devices over Modbus/TCP and provides a local operator interface using *groov* View and a connected HDMI monitor.

Using its device firewall and independent network interfaces, the EPIC delineates two security zones: a trusted network for the local control system (OT2) and an untrusted network for external clients (IT2).

The EPIC serves up data through encrypted connections to PCs and mobile devices in IT2 or, through it, to applications on premises and in the cloud.

Multi-vendor network integration

What if you have an existing system, but you need to get the data that's locked in legacy PLCs? Here you're using *groov* EPIC for its IIoT/routing capabilities. If you don't need I/O, you can use just the processor on a zero-module chassis (GRV-EPIC-CHS0).

Because EPIC runs Ignition from Inductive Automation, it can connect to legacy PLCs via OPC UA and communicate PLC data. And here again, EPIC separates OT and IT networks into two zones for security.

All the data you need from legacy systems can be used in the same ways, in your *groov* View HMI (locally and on mobile) and in software and services on your premises or in the cloud (DC1), including VPN tunnels (orange dotted).

And here's an added bonus: securely accessing your PLCs. For example, suppose you need to update a PLC's program from your PC at another site (R1). Using a VPN and EPIC's port redirect feature, you can establish a conduit (red dotted) to securely access your PLC and make the change.

MQTT/Sparkplug B for multi-vendor integration

Using MQTT/Sparkplug B adds efficiency, scalability, and interoperability to data communications and expands the applications you can integrate with *groov* EPIC. With MQTT, data from devices and systems controlled by your EPIC, as well as legacy PLC data, are communicated via an outgoing connection—which, once established, allows data to flow in both directions while requiring no open firewall ports (see [“Data communication options for better security” on page 10](#)).

Here we see how data moves through MQTT/Sparkplug B connections (purple dash). MQTT applications like Canary’s Historian can easily exchange data with field devices and systems, as can SCADA systems.

Data acquisition from field devices

Suppose you don't need real-time control capability, but you still need data from field devices. Here's where the *groov* RIO MM2 edge I/O module shines. It talks Modbus to Modbus devices, connects directly to field devices, and runs Ignition Edge with its PLC drivers, acquiring data from everything at the site.

Like EPIC, *groov* RIO can share acquired data with other devices and software on premises and in the cloud using MQTT/Sparkplug B and/or a VPN.

groov RIO's device firewall and encryption help secure this site. Although RIO does not have two independent physical Ethernet network interfaces like EPIC, it does have up to three network interfaces (Ethernet, WLAN, and VPN) that can separate networks into zones.

Easy scalability

Here's where the *groov* EPIC/*groov* RIO architecture really demonstrates its scalability. You can easily build on the infrastructure you've already established (either with or without *groov* EPIC). Simply add more *groov* RIO modules to integrate additional devices and acquire data from field devices in more locations.

Complete groov EPIC System architecture

Putting it all together, you can see a flexible, scalable system architecture that can help you build a secure system to meet your individual project requirements. Take a look at the diagram below, and then review the “groov EPIC Best Practices for Security” on page 17.

groov EPIC BEST PRACTICES FOR SECURITY

Every situation is different, and as a practitioner, you know best what access your application will need and what network architecture you'll use. However, as mentioned throughout this technical note, *groov* EPIC was designed to help you create a secure system and help you address security guidelines as described in the ISA/IEC 62443 standard. Based on the EPIC's design, we strongly recommend the following best practices. Keep these practices in mind as you develop your applications and deploy your projects.

Networks

- Be sure to place unsecure devices (like legacy PLCs or devices) only in the trusted network zone.
- In any untrusted network zones, permit only secure, encrypted, and authenticated connections.
- Configure your *groov* EPIC to use the ETH0 Ethernet network interface for your trusted network.
- Use ETH1 for any untrusted network. Configure exceptions in the system's firewall only if required for your application.
- Configure the system's firewall in *groov* Manage to close all unneeded network ports on all network interfaces.

Accounts

- Have all your users create long and difficult passwords, and don't write them down anywhere. Consider using a password manager where appropriate.
- If your site uses an LDAP service to manage user IDs, work with your IT department to include *groov* EPIC.
- Use a VPN if you need remote, encrypted access to your EPIC over an untrusted network.
- To prevent unauthorized access to the *groov* EPIC processor, always log out of any account that has administrator privileges.
- If you are running your *groov* View HMI on an external monitor, always put it in Kiosk mode or limit it so that only *groov* View is accessible.

Other best practices

- If you need a completely closed system (for example, if you are an OEM using *groov* EPIC in your machine), after you have finished development, disable all ports in the firewall and unplug any Ethernet cables.
If someone attempts to connect an Ethernet cable to the EPIC to try to access the system from their computer, the ports will be closed and network access will be denied. Only an authorized user with administrator privileges can access *groov* Manage through the built-in display to reopen needed ports and gain network access.
- Whenever possible, use authenticated and encrypted outbound, device-originated data connection methods. For example, use MQTT to publish data to an MQTT broker. Device-originated data communication methods help you:
 - Reduce open inbound network ports
 - Eliminate man-in-the-middle exploits
 - Prevent exposing sensitive credentials over the network

If you're a developer, be sure to see "[Additional security design for developers](#)" on the following page.

ADDITIONAL SECURITY DESIGN FOR DEVELOPERS

The *groov* EPIC system's design gives developers optional **Secure Shell access** (SSH) for developing custom applications, while maintaining security. Again, you have tools in *groov* EPIC to help you design a secure system.

A license is required to activate Secure Shell access (Opto 22 part number [GROOV-LIC-SHELL](#)). This license is free of charge. Once you have the license, you can:

- Manage SSH access and restrict it to the trusted network only.
- Configure specific network interface ports on the *groov* EPIC firewall as required for your custom applications.
- Install cryptographically signed packages from Opto 22's git repository.
- Compile applications, monitor server log files, start and stop applications or services, and facilitate file transfers.

Note that product support for systems using SSH is limited.

Additional best practices for developers

In addition to the recommended best practices starting on [page 17](#), developers using SSH should also do the following:

- Configure SSH access with a unique and difficult username and password, different from *groov* Manage, *groov* View, or any other software running on *groov* EPIC.
- Enable shell access only to configure and program the unit. Once the system is commissioned, disable shell access in *groov* Manage so that no one else can get in. Never leave SSH access enabled once the system is in production.
- Never allow SSH access on an untrusted network.