

SECURING THE
INDUSTRIAL
INTERNET OF
THINGS
Cybersecurity for Distributed Energy Resources

Jim McCarthy
National Cybersecurity Center of Excellence
National Institute of Standards and Technology

Don Faatz
Eileen Division
The MITRE Corporation

August 2019

Energy_nccoe@nist.gov

P
R

O
JEC

T D
ESC

R
IP

TIO
N

mailto:Energy_nccoe@nist.gov

 Project Description: Securing the IIoT 2

The National Cybersecurity Center of Excellence (NCCoE), a part of the National Institute of
Standards and Technology (NIST), is a collaborative hub where industry organizations,
government agencies, and academic institutions work together to address businesses’ most
pressing cybersecurity challenges. Through this collaboration, the NCCoE develops modular,
easily adaptable example cybersecurity solutions demonstrating how to apply standards and
best practices using commercially available technology. To learn more about the NCCoE, visit
http://www.nccoe.nist.gov. To learn more about NIST, visit http://www.nist.gov.

This document describes a particular problem that is relevant across the energy sector and
especially to distributed energy resources. NCCoE cybersecurity experts are addressing this
challenge through collaboration with members of the energy sector and vendors of
cybersecurity solutions. The resulting reference design will detail an approach that can be used
by energy sector organizations.

ABSTRACT
This project explores several scenarios in which information exchanges among commercial- and
utility-scale distributed energy resources (DERs) and electric distribution grid operations can be
protected from certain cybersecurity compromises. Components of these infrastructures form
what is commonly known as the Industrial Internet of Things (IIoT). In this project, the IIoT
comprises interconnected sensors, data transfer and communications systems, instruments, and
other commercial off-the-shelf devices networked together. This project focuses on
demonstrating data integrity and malware prevention, detection, and mitigation, by using
existing commercial and open-source cybersecurity products to reduce the IIoT attack surface
for DERs. These information exchanges can create increased cybersecurity risk for distribution
utilities, DER operators, and the overall electric grid. Reducing the attack surface with existing
cybersecurity products contributes to reducing and managing cybersecurity risk.

This project will result in a freely available NIST Cybersecurity Practice Guide.

KEYWORDS
data integrity; distributed energy resource; industrial control system; Industrial Internet of
Things; malware; microgrid; smart grid

DISCLAIMER
Certain commercial entities, equipment, products, or materials may be identified in this
document in order to describe an experimental procedure or concept adequately. Such
identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor
is it intended to imply that the entities, equipment, products, or materials are necessarily the
best available for the purpose.

http://www.nccoe.nist.gov/
http://www.nist.gov/

Project Description: Securing the IIoT 3

TABLE OF CONTENTS

1 Executive Summary ..4

Purpose ... 4

Scope ... 4

Assumptions .. 5

Challenges ... 5

Background ... 5

2 Conceptual Architecture ...5

3 Scenarios ...7

Scenario 1: Industrial Control Malware Protection and Detection .. 7

Scenario 2: Data Integrity ... 8

Scenario 3: Device and Data Authenticity .. 8

4 Desired Cybersecurity and Infrastructure Capabilities ...8

5 Relevant Standards and Guidance .. 10

6 Security Control Map ... 12

Appendix A References ... 15

Appendix B Acronyms and Abbreviations .. 16

Project Description: Securing the IIoT 4

1 EXECUTIVE SUMMARY

Purpose

The National Cybersecurity Center of Excellence (NCCoE) is responding to a need within the
energy sector to protect information exchanges between utilities and distributed energy
resources (DERs) in their operating environments. As an increasing number of DERs are
connected to the grid, this growth provides an opportunity to examine its impact on the
cybersecurity of these connections.

This project focuses on data integrity and malware prevention, detection, and mitigation within
industrial control systems (ICS). Major consideration is given to DERs—particularly commercial-
scale and utility-scale solar power installations—and their interconnection with the electricity
distribution grid.

Distributed energy resources introduce information exchanges between a utility’s distribution
control system and the DERs, or an aggregator, to manage the flow of energy in the distribution
grid. These information exchanges often employ Industrial Internet of Things (IIoT) technologies
that lack the communications security present in traditional utility systems. Additionally, the
operating characteristics of DERs are dynamic and significantly different from those of
traditional generation capabilities. Timely management of DER capabilities often requires a
higher degree of automation. Introduction of additional automation into the management and
control systems can also introduce cybersecurity risks. Managing the automation, the increased
need for information exchanges, and the cybersecurity associated with these presents
significant challenges.

This project is developing a reference architecture to address these challenges and is
demonstrating the architecture with an example solution built using commercially available
technologies. Utilities facing these challenges can adopt all or part of the reference architecture
to help secure their operating environments.

Publication of this project description begins a process to identify project collaborators as well
as standards-based, commercially available or open-source hardware and software components
or both. These components will be deployed, integrated, and configured in a laboratory
environment to create an open, standards-based, modular, end-to-end reference design that
addresses the cybersecurity challenges of data integrity and malware attacks within the energy
sector. The approach will include a reference architecture, a logical design, a proof-of-concept
implementation, a security analysis of the architecture, implementation testing, security control
mapping, and adoption considerations. At completion, this project will provide a publicly
available National Institute of Standards and Technology (NIST) Cybersecurity Practice Guide, a
detailed guide of the practical steps needed to implement a cybersecurity reference design that
addresses this challenge.

Scope

The project’s objective is demonstrating an approach for improving the overall security of IIoT in
a DER environment and to address the following areas of interest:

• the information exchanges between and among DER systems and distribution
facilities/entities and the cybersecurity considerations involved in these interactions

• the processes and cybersecurity technologies needed for trusted device identification
and communication with other devices

Project Description: Securing the IIoT 5

• the ability to provide malware prevention, detection, and mitigation, in operating
environments where information exchanges are occurring

• the mechanisms that can be used for protecting both system and data transmission
components

• data-driven cybersecurity analytics to help owners and operators securely perform
necessary tasks

Assumptions

This project assumes that:

• An IIoT lab infrastructure is available that adequately reflects components that are
representative of an IIoT environment.

• Numerous commercially available technologies exist to demonstrate the example
solution.

Challenges

IIoT as a concept can be defined in many ways. NIST does not seek to authoritatively define IIoT
but rather to provide examples of generally accepted IIoT applications in the real world and the
commensurate cybersecurity challenges that arise. The lab environment will not contain all the
devices that would typically be found in a real-world setting. This project will demonstrate
effective cybersecurity practices in an applied manner.

Background

The need for proactive cybersecurity defense mechanisms is a key concern in the energy sector,
as DERs and IIoT introduce new connections and expand the attack surface of traditional energy
generation and distribution networks. The NCCoE, in association with members of industry,
academia, and government, has engaged in this effort to assist energy providers in mitigating
cybersecurity risks of innovation in critical infrastructure, such as IIoT for energy management.

2 CONCEPTUAL ARCHITECTURE

Figure 1 shows the conceptual architecture of an industrial facility microgrid, a utility-managed
DER, and their tie-in to a distribution control system (distribution grid). The scenarios described
in Section 3 reference the components of this conceptual architecture.

Project Description: Securing the IIoT 6

Figure 1: Example DER Infrastructure

An industrial facility has added a solar array and battery storage capability to its campus
microgrid, to both augment its natural gas cogeneration plant and further reduce its
dependence on the local utility. Additionally, the solar array will allow the facility to sell excess
power back to the local utility.

The campus microgrid has several control systems for its various components. The solar array,
the battery storage, and the cogeneration plant each has its own control system. Each individual
control system interacts with human operators and with an overall microgrid management
system. The microgrid management system interacts with human operators and with the local
utility’s distribution control center.

These control systems communicate on campus by using a combination of wired Ethernet and
Wi-Fi connections. The microgrid management system communicates with the local utility by
using a connection over the internet.

The local utility operates a DER facility with both a solar array and a battery storage capability.
The power from this facility augments the utility’s supply from other sources and reduces its
costs in meeting peak power demand. The utility’s system has control systems like those in the
industrial facility’s microgrid. However, all utility-operated control systems interact over wired
Ethernet connections.

Figure 1 contains the following components:

• The distribution control system is a system that controls operation of the local utility’s
distribution grid. It is composed of the following actors, as defined in the NIST SmartGrid
Logical Reference Model depicted in NIST Interagency/Internal Report 7628: Guidelines
for Smart Grid Cyber Security:

Project Description: Securing the IIoT 7

a. actor 25—Distributed Generation and Storage Management

b. actor 27—Distribution Management System

c. actor 29—Distribution Supervisory Control and Data Acquisition

d. actor 32—Load Management System/Demand Management System

• The microgrid management system controls operation of the microgrid, including
distribution of energy from the available sources, such as storage, solar, thermal, and
the local utility. It is an instance of the NIST SmartGrid Logical Reference Model actor 5–
Consumer Energy Management System (CDEMS).

• The management system controls operation of the utility’s distributed energy
resources. It is functionally similar to the CDEMS in the NIST SmartGrid Logical
Reference Model but is owned and operated by the distribution utility, not a customer.

• The storage control system manages the flow of power going into and out of energy
storage. The storage control system combined with energy storage is an instance of the
NIST SmartGrid Logical Reference Model actor 4–Customer DER Generation and
Storage.

• The solar control system manages solar energy generation. The solar control system
combined with solar energy generation is an instance of the NIST SmartGrid Logical
Reference Model actor 4–Customer DER Generation and Storage.

• The thermal control system is a system that manages thermal energy generation.

• Solar energy generation is composed of photovoltaic modules that generate and supply
electricity. Solar energy generation combined with the solar control system is an
instance of the NIST SmartGrid Logical Reference Model actor 4—Customer DER
Generation and Storage.

• Energy storage is a battery bank that stores energy. Energy storage combined with the
solar control system is an instance of the NIST SmartGrid Logical Reference Model actor
4—Customer DER Generation and Storage.

• Thermal energy generation is a natural gas electricity generation plant.

3 SCENARIOS

The specific scenarios included in this section are derived from the DER failure scenarios
presented by the Electric Power Research Institute [1]. The example scenarios described below
illustrate some of the challenges this project will address, along with the security
requirements/outcomes this project will demonstrate. In Section 6, Security Control Map, the
scenarios are mapped to the relevant Categories and Subcategories of the NIST Cybersecurity
Framework.

Scenario 1: Industrial Control Malware Protection and Detection

During efforts to correct a software problem, the microgrid management system is given limited
access to the internet. During this interval, a malicious actor gains access to the microgrid
management system. Using this access, the malicious actor locates a connection to the business
network, which is used to provide information from the microgrid to a system that interacts
with energy markets.

The malicious actor makes configuration changes that give persistent remote access to the
microgrid management system.

Project Description: Securing the IIoT 8

Using this persistent access, the malicious actor implants malware to gather information about
the microgrid. Over time, the malicious actor can understand the architecture of the microgrid
control systems and learn the typical information exchanges among them. This information is
used to compromise the battery and solar control systems.

With an understanding of the architecture and data exchanges, the attacker conducts subtle
tests of manipulating the controls by injecting information into the data exchanges.

Security requirements/outcomes:

• Demonstrate protections to either prevent malware infections or render delivered
malware ineffective.

• Demonstrate techniques to detect malware that circumvents protections.

Scenario 2: Data Integrity

From the foothold in the microgrid’s control systems, the malicious actor spoofs monitoring
data messages to the utility’s distribution control system. The malicious actor monitors the
utility’s response to the changed monitoring data, learns how the system responds, and
observes the command streams issued. With the information gained from these observations
within the microgrid, the malicious actor uses internet access from outside the microgrid to
attempt spoofing commands from the utility’s distribution management system to the utility’s
DER systems. These invalid commands to the utility’s DER systems increase software error
reports from the utility’s DER control systems.

Security requirements/outcomes: Demonstrate methods that can protect the integrity and
ensure the authenticity of information used to monitor and control DERs.

Scenario 3: Device and Data Authenticity

As a result of these experiments, the threat actor learns how to masquerade as the distribution
control system and create and deliver valid commands to microgrids and utility DERs connected
to the distribution system.

Security requirements/outcomes:

• Demonstrate methods to protect DER management systems from compromise.

• Detect potential compromise.

• Detect DER management system behavioral and performance anomalies.

4 DESIRED CYBERSECURITY AND INFRASTRUCTURE CAPABILITIES

Based on the security requirements/outcomes for the scenarios presented above, the
specialized cybersecurity capabilities that collaborating vendors need to provide include analysis
and visualization, authentication and access control, behavioral monitoring, a command
register, data integrity, and malware detection.

Figure 2 shows how the desired cybersecurity capabilities may be deployed to protect the DER.

The analysis and visualization capabilities collect and process monitoring data from
communications, management systems, and control systems, to detect anomalies and identify
anomalies that represent potential malicious activity. Analysis and visualization capabilities are
composed of security information and event management (SIEM), workflows, graph analytics,
dashboards, predictive analytics, machine learning, and other technologies.

Project Description: Securing the IIoT 9

Analysis and visualization capabilities are deployed to the distribution utility’s operations center,
to provide situational awareness to distribution operations personnel. These capabilities may
also be deployed at industrial microgrids, if these facilities are not autonomous.

The authentication and access control capabilities are used on all communication among
management and control systems. These capabilities ensure that only known, authorized
systems/devices can exchange information. Further, these capabilities may limit the types of
information exchanged. Attempted unauthorized communication or attempted communication
by unknown systems/devices is detected and reported to the analysis and visualization
capabilities.

Authentication capabilities provide both noninteractive and interactive authentication
techniques. Noninteractive techniques are used for device-to-system and system-to-system
information exchanges. These authentications ensure device and system authenticity.
Interactive authentication techniques are used for person-to-system information exchanges.
Authentication techniques may need to support federation, as systems/devices are owned and
operated by independent organizations.

Access control capabilities provide policy enforcement, end-point cloaking, and segmentation.

Figure 2: Cybersecurity Capabilities Deployed in the Example DER Infrastructure

The behavioral monitoring capabilities measure behavioral characteristics of the management
and control systems. Measurements are compared with expected or normal behavioral
characteristics that have been learned over time. Anomalies are reported to the analysis and
visualization capability. These capabilities are composed of sensors, machine learning, predictive
analytics, and other monitoring technologies. Behavioral monitoring capabilities need to
integrate with SIEM technologies.

Behavioral monitoring is deployed to both industrial microgrids and utility DER facilities.

The command register capability records transactions between the distribution control system
and control systems managing DER. This capability allows both the utility and the DER operator
to verify information exchanges. Information exchanges may be commands from the utility to

Project Description: Securing the IIoT 10

the DER or status information from the DER to the utility. Because systems are both physically
distributed and independently owned and operated, no one system or organization can
maintain a comprehensive audit trail of information exchanges and actions. The command
register provides this capability for interactions among systems.

The data integrity capabilities ensure information is not modified in transit between the sender
and receiver. If the information is modified, the capabilities detect the modification and notify
the analysis and visualization capabilities. These capabilities are composed of cryptographic
integrity mechanisms, sensors, and other ICS data integrity technologies. Data integrity
capabilities must integrate with SIEM, to provide notification to analysis and visualization
capabilities.

The malware detection capabilities monitor both information exchanges among the
management and control systems and processing by the management and control systems,
looking for indications of compromise by known malware. If an indicator of compromise is
detected, the analysis and visualization capability is notified. These capabilities are composed of
sensors, data acquisition devices, intelligent sensor gateways, and other technologies. These
capabilities must integrate with SIEM, to provide notification to analysis and visualization
capabilities.

Malware detection is deployed to both industrial microgrids and utility DER facilities.

While not shown in Figure 2, integrity and trustworthiness capabilities built into the DER IIoT
devices ensure, at power-up, that the devices’ hardware and software have not been modified.

To demonstrate the reference architecture, collaborative partners are needed to supply
products and technologies that offer:

• access control techniques for network, application, and data access

• data integrity technologies that protect data at rest or in transit, detect data integrity
violations, and ensure data authenticity

• graph analytics, machine learning, behavioral monitoring, and predictive analytics that
aid in detecting malware and data integrity violations

• information visualization and dashboard techniques that present analytic results to
human operators

• infrastructure components to construct or emulate the elements of the conceptual
architecture

• infrastructure components that incorporate integrity and trustworthiness techniques

• sensors, network monitoring, system monitoring, data acquisition devices, intelligent
sensor gateways, and SIEM systems that provide data and event information for analysis

• system and human authentication techniques that support federation

• trustworthy distributed audit trails for accountability

• workflow techniques to orchestrate analysis

5 RELEVANT STANDARDS AND GUIDANCE

• NIST Cybersecurity Framework
https://www.nist.gov/programs-projects/cybersecurity-framework
Outlines the best cybersecurity practices to minimize risk to critical infrastructure

https://www.nist.gov/programs-projects/cybersecurity-framework

Project Description: Securing the IIoT 11

• NIST Special Publication (SP) 1108 Revision 3: Framework and Roadmap for Smart Grid
Interoperability Standards
https://www.nist.gov/sites/default/files/documents/smartgrid/NIST-SP-1108r3.pdf
Provides a road map for the open architecture of smart grid technologies and their
software systems, for interaction with other systems and technologies

• NIST Interagency/Internal Report 7628: Guidelines for Smart Grid Cybersecurity
https://nvlpubs.nist.gov/nistpubs/ir/2014/NIST.IR.7628r1.pdf
Companion document to the NIST SP 1108 Revision 1; describes a high-level conceptual
logical reference model for the smart grid, identifies applicable standards, and specifies
a set of high-priority, standards-related gaps and issues

• NIST SP 800-82 Revision 2: Guide to Industrial Control Systems (ICS) Security
https://nvlpubs.nist.gov/nistpubs/specialpublications/nist.sp.800-82r2.pdf
Provides guidance on how to secure ICS, including supervisory control and data
acquisition systems, distributed control systems, and other control system
configurations such as programmable logic controllers, while addressing their unique
performance, reliability, and safety requirements

• International Electrotechnical Commission (IEC) 60870-5: Tele-control equipment and
systems—Part 5: Transmission protocols
Standard for power system monitoring, telecontrol, teleprotection, and associated
telecommunications for electric power systems

• IEC 60870-6: Tele-control equipment and systems—Part 6: Tele-control protocols
compatible with ISO standards and ITU-T recommendations
Specified by utility organizations throughout the world to provide data exchange over
wide area networks among utility control centers, utilities, power pools, regional control
centers, and nonutility generators that are compatible with ISO standards and ITU-T
recommendations

• Institute of Electrical and Electronics Engineers (IEEE) 1815-2012: IEEE Standard for
Electric Power Systems Communications-Distributed Network Protocol (DNP3)
Defines DNP3 protocol structure, functions, and interoperable application options

• IEEE 1815.1-2015: IEEE Standard for Exchanging Information Between Networks
Implementing IEC 61850 and IEEE Std 1815(TM) [Distributed Network Protocol (DNP3)]
Addresses a selection of features, data classes, and services of the two use cases: 1)
mapping between an IEEE 1815-based master and an IEC 61850-based remote site and
2) mapping between an IEC 61850-based master and an IEEE 1815-based remote site

• IEEE C37.240-2014: IEEE Standard Cybersecurity Requirements for Substation
Automation, Protection, and Control Systems
Provides technical requirements for substation cybersecurity and presents sound
engineering practices that can be applied to achieve high levels of cybersecurity of
automation, protection, and control systems, independent of the voltage class or
criticality of cyber assets. Cybersecurity includes trust and assurance of data in transit,
data at rest, and incident response.

• IEEE 1547-2018: IEEE Standard for Interconnection and Interoperability of Distributed
Energy Resources with Associated Electric Power Systems Interfaces
Standard for testing the interconnection and interoperability between utility electric
power systems and DERs

https://www.nist.gov/sites/default/files/documents/smartgrid/NIST-SP-1108r3.pdf
https://nvlpubs.nist.gov/nistpubs/ir/2014/NIST.IR.7628r1.pdf
https://nvlpubs.nist.gov/nistpubs/specialpublications/nist.sp.800-82r2.pdf

Project Description: Securing the IIoT 12

• IEEE 2030-2011: IEEE Guide for Smart Grid Interoperability of Energy Technology and
Information Technology Operation with the Electric Power System (EPS), End-Use
Applications, and Loads
Provides alternative approaches and best practices for achieving smart grid
interoperability

• IEEE 2030.5-2018: SEP2–Smart Energy Profile 2.0
Defines the application layer with transmission control protocol/internet protocol
providing functions in the transport and internet layers, to enable utility management of
the end-user energy environment, including demand response, load control, time of day
pricing, management of distributed generation, and electric vehicles

• North American Electric Reliability Corporation (NERC) Reliability Guideline: Cyber
Intrusion Guide for System Operators
Assists system operators in recognizing events that may indicate a cyber attack, and
how and when to share information with others

• NERC Reliability Guideline: Situational Awareness for the System Operator
Provides guidance for organizations to have a process in place for assessing and
increasing the effectiveness of the situational awareness to their operators in electric
systems

• NERC Critical Infrastructure Protection Standard Series
Imposes rules that address power system security and specifies minimum security
requirements for the bulk power systems

6 SECURITY CONTROL MAP

Table 1 maps the characteristics of the commercial products that the NCCoE will apply to this
cybersecurity challenge to the applicable standards and best practices described in the
Framework for Improving Critical Infrastructure Cybersecurity and to other NIST activities. This
exercise is meant to demonstrate the real-world applicability of standards and best practices but
does not imply that products with these characteristics will meet an industry’s requirements for
regulatory approval or accreditation.

This project focuses on the Protect and Detect functions of the framework. Future efforts may
address Respond and Recover functions.

 Project Description: Securing the IIoT 13

Table 1 Security Control Map

Function Category Subcategory Scenario

Applicability

PROTECT
(PR)

Identity Management,
Authentication, and Access
Control (PR.AC): Access to
physical and logical assets and
associated facilities is limited to
authorized users, processes,
and devices and is managed
consistent with the assessed
risk of unauthorized access to
authorized activities and
transactions.

PR.AC-1: Identities and
credentials are issued,
managed, verified, revoked,
and audited for authorized
devices, users, and processes.

1, 2, 3

PR.AC-3: Remote access is
managed.

1

PR.AC-4: Access permissions
and authorizations are
managed, incorporating the
principles of least privilege and
separation of duties.

3

PR.AC-5: Network integrity is
protected (e.g., network
segregation, network
segmentation).

2, 3

Data Security (PR.DS):
Information and records (data)
are managed consistent with
the organization’s risk strategy
to protect the confidentiality,
integrity, and availability of
information.

PR.DS-1: Data-at-rest is
protected.

2

PR.DS-2: Data-in-transit is
protected.

2

PR.DS-6: Integrity checking
mechanisms are used to verify
software, firmware, and
information integrity.

1, 2

DETECT
(DE)

Anomalies and Events (DE.AE):
Anomalous activity is detected,
and the potential impact of
events is understood.

DE.AE-1: A baseline of network
operations and expected data
flows for users and systems is
established and managed.

3

DE.AE-2: Detected events are
analyzed to understand attack
targets and methods.

1, 3

DE.AE-3: Event data are
collected and correlated from
multiple sources and sensors.

3

DE.AE-5: Incident alert
thresholds are established.

Security Continuous
Monitoring (DE.CM): The

DE.CM-1: The information
system and assets are

3

Project Description: Securing the IIoT 14

information system and assets
are monitored to identify
cybersecurity events and verify
the effectiveness of protective
measures.

monitored to identify
cybersecurity events and verify
the effectiveness of protective
measures.

DE.CM-2: The physical
environment is monitored to
detect potential cybersecurity
events.

DE.CM-4: Malicious code is
detected.

1

DE.CM-5: Unauthorized mobile
code is detected.

DE.CM-6: External service
provider activity is monitored
to detect potential
cybersecurity events.

3

DE.CM-7: Monitoring for
unauthorized personnel,
connections, devices, and
software is performed.

3

Project Description: Securing the IIoT 15

APPENDIX A REFERENCES

[1] Electric Sector Failure Scenarios and Impact Analyses–Version 3.0, Electric Power

Research Institute, National Electric Sector Cybersecurity Organization Resource, Dec.

2015. Available:

http://smartgrid.epri.com/doc/NESCOR%20Failure%20Scenarios%20v3%2012-11-

15.pdf.

http://smartgrid.epri.com/doc/NESCOR%20Failure%20Scenarios%20v3%2012-11-15.pdf
http://smartgrid.epri.com/doc/NESCOR%20Failure%20Scenarios%20v3%2012-11-15.pdf

Project Description: Securing the IIoT 16

APPENDIX B ACRONYMS AND ABBREVIATIONS

CDEMS Customer Energy Management System

DER Distributed Energy Resource

DPN3 Distributed Network Protocol

EPS Electric Power System

ICS Industrial Control Systems

IEC International Electrotechnical Commission

IEEE Institute of Electrical and Electronics Engineers

IIoT Industrial Internet of Things

NCCoE National Cybersecurity Center of Excellence

NERC North American Electric Reliability Corporation

NIST National Institute of Standards and Technology

SIEM security information and event management

SP Special Publication

