

Cisco Connected Grid 2010 Router Software Configuration Guide

First Published: November 2013

Release: Cisco IOS Release 15.3(2)T

OL-30756-03

This document provides details about configuring Protocol Translation on the Cisco 2010 Connected Grid Router (hereafter referred to as CGR 2010 or router) for operation within a Supervisory Control and Data Acquisition (SCADA) system.

This chapter includes the following sections:

- [Information About SCADA, page 1](#)
- [Prerequisites, page 3](#)
- [Guidelines and Limitations, page 4](#)
- [Default Settings, page 4](#)
- [Configuring Protocol Translation, page 4](#)
- [Configuration Example, page 11](#)
- [Feature History, page 12](#)

Information About SCADA

SCADA refers to a control and management system employed in industries such as water management, electric power, and manufacturing. A SCADA system collects data from various types of equipment within the system and forwards that information back to a Control Center for analysis. Generally, individuals located at the Control Center monitor the activity on the SCADA system and intervene when necessary.

The Remote Terminal Unit (RTU) acts as the primary control system within a SCADA system. RTUs are configured to control specific functions within the SCADA system, which can be modified as necessary through a user interface.

Role of the CGR 2010

In the network, the Control Center always serves as the master in the network when communicating with the CGR 2010. The CGR 2010 serves as a proxy master station for the Control Center when it communicates with the RTU.

The CGR 2010 provides IEC 60870 T101 to IEC 60870 T104 protocol translation to serve as a SCADA gateway to do the following:

- Receive data from RTUs (T101) and relay configuration commands from the Control Center (T104) to RTUs.
- Receive configuration commands from the Control Center and relay RTU data to the Control Center
- Terminate incoming T104 requests from the Control Center, when an RTU is offline.

The CGR 2010 provides IEC 60870 T101 to IEC 60870 T104 protocol translation to serve as a SCADA gateway to do the following:

- Receive data from RTUs (T101) and relay configuration commands from the Control Center (T104) to RTUs.
- Receive configuration commands from the Control Center and relay RTU data to the Control Center
- Terminate incoming T104 requests from the Control Center, when an RTU is offline.

Key Terms

The following terms are relevant when you configure the T101 and T104 protocol stacks on the CGR 2010:

- Channel—A channel is configured on each CGR 2010 serial port interface to provide a connection to a single RTU for each IP connection to a remote Control Center. Each connection transports a single T101 (RTU) or T104 (Control Center) protocol stack.
- Link Address—Refers to the device or station address.
- Link Mode (Balanced and Unbalanced)—Refers to the modes of data transfer.
 - An Unbalanced setting refers to a data transfer initiated from the master.
 - A Balanced setting can refer to either a master or slave initiated data transfer.
- Sector—Refers to a single RTU within a remote site.
- Sessions—Represents a single connection to a remote site.

Protocol Translation Application

In [Figure 1](#), the CGR 1120 (installed within a secondary substation of the Utility Network) employs Protocol Translation to provide secure, end-to-end connectivity between Control Centers and RTUs within a SCADA System. You can also employ a CGR 1240 in this configuration.

The CGR 1120 connects to the RTU (slave) through a RS232 connection. The CGR 1120 securely forwards SCADA data from the RTU to the Control Center in the SCADA system through an IPSec tunnel. You can terminate the IPSec tunnel on either a Cisco 2010 Connected Grid Router (CGR 2010) or a head-end router (such as the Cisco ASR 1000). However, only the CGR 2010 inspects the SCADA traffic before it forwards the traffic to the proper Control Center.

Figure 1 Cisco Connected Grid Routers Providing Connectivity and Security within a SCADA System

302757

Prerequisites

RTUs must be configured and operating in the network.

For each RTU that connects to the CGR 2010, you will need the following information:

- Channel information
 - Channel name
 - Connection type: serial
 - Link transmission procedure setting: unbalanced or balanced
 - Address field of the link (number expressed in octets)
- Session information
 - Session name
 - Size of common address of Application Service Data Unit (ASDU) (number expressed in octets)
 - Cause of transmission (COT) size (number expressed in octets)
 - Information object address (IOA) size (number expressed in octets)
- Sector information
 - Sector name
 - ASDU address, (number expressed in octets)

Guidelines and Limitations

Each channel supports only one session.

Each sessions supports only one sector.

Default Settings

Parameters	Default
Role for T101	Master
Role for T104	Slave

Configuring Protocol Translation

This section includes the following topics:

- [Enabling the CGR 2010 Serial Port and SCADA Encapsulation, page 4](#)
- [Configuring T101 and T104 Protocol Stacks, page 5](#)
- [Starting and Stopping the Protocol Translation Engine, page 10](#)

Note

Before making any configuration changes to a CGR 2010 operating with Protocol Translation, please review the section on [Starting and Stopping the Protocol Translation Engine](#).

Enabling the CGR 2010 Serial Port and SCADA Encapsulation

Before you can enable and configure Protocol Translation on the CGR 2010, you must first enable the serial port on the CGR 2010 and enable SCADA encapsulation on that port.

BEFORE YOU BEGIN

Determine availability of serial port on the CGR 2010.

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal	Enters the global configuration mode.
Step 2	interface serial <i>slot/connector/port</i>	Enters the interface command mode for the serial slot/connector/port. <i>slot</i> —value of 0 or 1 <i>connector</i> —range of 0 to 7 <i>port</i> —value of 0 or 1

	Command	Purpose
Step 3	no shutdown	Brings up the port, administratively.
Step 4	physical-layer async	Sets the physical layer to async to allow configuration of SCADA encapsulation.
Step 5	encapsulation scada	Enables encapsulation on the serial port for protocol translation and other SCADA protocols.

EXAMPLE

This example shows how to enable serial port 0/0/1 and how to enable encapsulation on that interface to support SCADA protocols.

```
router# configure terminal
router(config)# interface serial 0/0/1
router (config-if)# no shutdown
router (config-if)# physical-layer async
router (config-if)# encapsulation scada
```

Configuring T101 and T104 Protocol Stacks

You can configure T101 and T104 protocol stacks, which allow end-to-end communication between Control Centers (T104) and RTUs (T101) within a SCADA system.

- [Configuring the T101 Protocol Stack](#)
- [Configuring the T104 Protocol Stack, page 7](#)
- [Starting and Stopping the Protocol Translation Engine, page 10](#)

BEFORE YOU BEGIN

Ensure that you have gathered all the required configuration information. (See [Prerequisites](#))

Enable the serial port and SCADA encapsulation. (See [Enabling the CGR 2010 Serial Port and SCADA Encapsulation](#))

Configuring the T101 Protocol Stack

Configure the channel, session, and sector parameters for the T101 protocol stack.

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal	Enters global configuration mode.
Step 2	scada-gw protocol t101	Enters the configuration mode for the T101 protocol.

	Command	Purpose
Step 3	channel <i>channel_name</i>	<p>Enters the channel configuration mode for the T101 protocol.</p> <p><i>channel_name</i>—Identifies the channel on which the serial port of the CGR 2010 communicates to the RTU.</p> <p>Note When the entered channel name does not already exist, the router creates a new channel.</p> <p>Entering the no form of this command deletes an existing channel. However, all sessions must be deleted before you can delete a channel.</p>
Step 4	role master	Assigns the master role to the T101 protocol channel (default).
Step 5	link-mode { balanced unbalanced }	<p>Configures the link-mode as either balanced or unbalanced.</p> <p>unbalanced—Refers to a data transfer initiated from the master.</p> <p>balanced—Refers to either a master or slave data transfer.</p>
Step 6	link-addr-size { none one two }	Defines the link address size in octets.
Step 7	bind-to-interface serial <i>slot/port</i>	<p>Defines the CGR 2010 serial interface on which the system sends its T101 protocol traffic.</p> <p><i>slot</i>—Value of 1.</p> <p><i>port</i>—Value of 1 or 2.</p>
Step 8	exit	Ends configuration of the channel and exits the channel configuration mode. Saves all settings.
Step 9	session <i>session_name</i>	Enters the session configuration mode and assigns a name to the session.
Step 10	attach-to-channel <i>channel_name</i>	<p>Attaches the session to the channel.</p> <p>Enter the same channel name that you entered in Step 3.</p> <p><i>channel_name</i>—Identifies the channel.</p>
Step 11	common-addr-size { one two three }	Defines the common address size in octets.
Step 12	cot size { one two three }	Defines the cause of transmission such as spontaneous or cyclic data schemes in octets.
Step 13	info-obj-addr-size { one two three }	Defines the information object element address size in octets.
Step 14	link-addr-size { one two three }	Defines the link address size in octets.
Step 15	link-addr <i>link_address</i>	<p>Refers to the link address of the RTU.</p> <p>Note The link address entered here must match the value set on the RTU to which the serial port connects.</p> <p><i>link_address</i>—Value of 1 or 2.</p>
Step 16	exit	Exits the session configuration mode.
Step 17	sector <i>sector_name</i>	<p>Enters the sector configuration mode and assigns a name to the sector for the RTU.</p> <p><i>sector_name</i>—Identifies the sector.</p>

	Command	Purpose
Step 18	<code>attach-to-session session_name</code>	Attaches the RTU sector to the session. Enter the same session name that you entered in Step 9 . <i>session_name</i> -Identifies the session.
Step 19	<code>asdu-addr asdu_address</code>	Refers to the ASDU structure address of the RTU.
Step 20	<code>exit</code>	Exits the sector configuration mode.
Step 21	<code>exit</code>	Exits the protocol configuration mode.

EXAMPLE

This example shows how to configure the parameters for the T101 protocol stack for *RTU_10*.

```

router# configure terminal
router(config)# scada-gw protocol t101
router(config-t101)# channel rtu_channel
router(config-t101-channel)# role master
router(config-t101-channel)# link-mode unbalanced
router(config-t101-channel)# link-addr-size one
router(config-t101-channel)# bind-to-interface serial 1/1
router(config-t101-channel)# exit
router(config-t101)# session rtu_session
router(config-t101-session)# attach-to-channel rtu_channel
router(config-t101-session)# common-addr-size two
router(config-t101-session)# cot-size one
router(config-t101-session)# info-obj-addr-size two
router(config-t101-session)# link-addr 3
router(config-t101-session)# exit
router(config-t101)# sector rtu_sector
router(config-t101-sector)# attach-to-session rtu_session
router(config-t101-sector)# asdu-addr 3
router(config-t101-sector)# exit
router(config-t101)# exit
router(config)#

```

Configuring the T104 Protocol Stack

Follow the steps below for each Control Center that you want to connect to over a T104 protocol.

BEFORE YOU BEGIN

Ensure that you have gathered all the required configuration information. (See [Prerequisites](#))

Enable the serial port and SCADA encapsulation. (See [Enabling the CGR 2010 Serial Port and SCADA Encapsulation](#))

DETAILED STEPS

	Command	Purpose
Step 1	<code>configure terminal</code>	Enters configuration mode.
Step 2	<code>scada-gw protocol t104</code>	Enters the configuration mode for the T104 protocol.

	Command	Purpose
Step 3	channel <i>channel_name</i>	<p>Enters the channel configuration mode for the T104 protocol.</p> <p><i>channel_name</i>—Identifies the channel on which the router communicates with the Control Center.</p> <p>Note When the entered channel name does not already exist, the router creates a new channel.</p> <p>Entering the no form of this command deletes an existing channel. However, all sessions must be deleted before you can delete a channel.</p>
Step 4	k-value <i>value</i>	<p>Sets the maximum number of outstanding Application Protocol Data Units (APDUs) for the channel.</p> <p>Note An APDU incorporates the ASDU and a control header.</p> <p><i>value</i>—Range of values from 1 to 32767. Default value is 12 APDUs.</p>
Step 5	w-value <i>value</i>	<p>Sets the maximum number of APDUs for the channel.</p> <p><i>value</i>—Range of values from 1 to 32767. Default value is 8 APDUs.</p>
Step 6	t0-timeout <i>value</i>	<p>Defines the t0-timeout value for connection establishment of the T104 channel.</p>
Step 7	t1-timeout <i>value</i>	<p>Defines the t1-timeout value for send or test APDUs on the T104 channel.</p>
Step 8	t2-timeout <i>value</i>	<p>Defines the t2-timeout value for acknowledgements when the router receives no data message.</p> <p>Note The t2 value must always be set to a lower value than the t1 value on the T104 channel.</p>
Step 9	t3-timeout <i>value</i>	<p>Defines the t3-timeout value for sending s-frames in case of a long idle state on the T104 channel.</p> <p>Note The t3 value must always be set to a higher value than the t1 value on the T104 channel.</p>
Step 10	tcp-connection {0 1} local-port { <i>port_number</i> default } remote-ip { <i>A.B.C.D</i> <i>A.B.C.D/LEN</i> any } [vrf <i>WORD</i>]	<p>In a configuration where there are redundant Control Centers, sets the connection value for the secondary Control Center as defined on the primary Control Center.</p> <p><i>port-number</i>—value between 2000 and 65535.</p> <p>default—value of 2404.</p> <p><i>A.B.C.D</i>—single host.</p> <p><i>A.B.C.D/nn</i>—subnet <i>A.B.C.D/LEN</i>.</p> <p>any—any remote hosts 0.0.0.0/0.</p> <p><i>WORD</i>—VRF name.</p>
Step 11	exit	<p>Exits the channel configuration mode.</p>

	Command	Purpose
Step 12	session <i>session_name</i>	Enters the session configuration mode and assigns a name to the session. <i>session_name</i> —Use the same name that you assigned to the channel in Step 3 .
Step 13	attach-to-channel <i>channel_name</i>	Defines the name of the channel that transports the session traffic.
Step 14	cot size {one two three}	Defines the cause of transmission (cot), such as spontaneous or cyclic data schemes in octets.
Step 15	exit	Exits the session configuration mode.
Step 16	sector <i>sector_name</i>	Enters the sector configuration mode and assigns a name to the sector for the Control Center.
Step 17	attach-to-session <i>session_name</i>	Attaches the Control Center sector to the channel. <i>session_name</i> —Use the same name that you assigned to the channel in Step 3 .
Step 18	asdu-addr <i>asdu_address</i>	Refers to the ASDU structure address. Value entered here must match the ASDU value on the RTU. <i>asdu_address</i> — <i>asdu_address</i> —Value of 1 or 2.
Step 19	map-to-sector <i>sector_name</i>	Maps the Control Center (T104) sector to the RTU (T101) sector.
Step 20	Return to Step 1 .	Repeat all steps in this section for each Control Center active in the network.

EXAMPLE

This example shows how to configure the parameters for the T104 protocol stack on *Control Center 1* and *Control Center 2*, both of which are configured as *masters*, and how to map the T104 sector to the T101 sector.

To configure Control Center 1 (*cc_master1*), enter the following commands.

```
router# configure terminal
router(config)# scada-gw protocol t104
router(config-t104)# channel cc_master1
router(config-t104-channel)# k-value 12
router(config-t104-channel)# w-value 8
router(config-t104-channel)# t0-timeout 30
router(config-t104-channel)# t1-timeout 15
router(config-t104-channel)# t2-timeout 10
router(config-t104-channel)# t3-timeout 30
router(config-t104-channel)# tcp-connection 0 local-port 2050 remote-ip 209.165.200.225
router(config-t104-channel)# tcp-connection 1 local-port 2051 remote-ip 209.165.201.25
router(config-t104-channel)# exit
router(config-t104)# session cc_master1
router(config-t104-session)# attach-to-channel cc_master1
router(config-t104-session)# cot-size two
router(config-t104-session)# exit
router(config-t104)# sector cc_master1-sector
router(config-t104-sector)# attach-to-session cc_master1
router(config-t104-sector)# asdu-adr 3
router(config-t104-sector)# map-to-sector rtu_sector
router(config-t104)# exit
router(config)#
```

To configure Control Center 2 (*cc_master2*), enter the following commands.

```

router(config)# scada-gw protocol t104
router(config-t104)# channel cc_master2
router(config-t104-channel)# k-value 12
router(config-t104-channel)# w-value 8
router(config-t104-channel)# t0-timeout 30
router(config-t104-channel)# t1-timeout 15
router(config-t104-channel)# t2-timeout 10
router(config-t104-channel)# t3-timeout 30
router(config-t104-channel)# tcp-connection 0 local-port 2060 remote-ip 209.165.201.237
router(config-t104-channel)# tcp-connection 1 local-port 2061 remote-ip 209.165.200.27
router(config-t104-channel)# exit
router(config-t104)# session cc_master2
router(config-t104-session)# attach-to-channel cc_master2
router(config-t104-session)# cot-size two
router(config-t104-session)# exit
router(config-t104)# sector cc_master2-sector
router(config-t104-sector)# attach-to-session cc_master2
router(config-t104-sector)# asdu-adr 3
router(config-t104-sector)# map-to-sector rtu_sector
router(config-t104-sector)# exit
router(config-t104)# exit
router(config)#
 
```

Starting and Stopping the Protocol Translation Engine

You must start the Protocol Translation Engine to use Protocol Translation on the CGR 2010.

Starting—After enabling SCADA encapsulation on the CGR 2010 serial port and configuring the T101 and T104 protocols on the CGR 2010, you can start the Protocol Translation Engine.

Stopping—Before you can make any configuration changes to Protocol Translation on the CGR 2010 with an active Protocol Translation Engine, you must stop the engine.

BEFORE YOU BEGIN

Before **starting** the Protocol Translation Engine on the router for the **first time**, make sure you complete the following items:

[“Enabling the CGR 2010 Serial Port and SCADA Encapsulation” section on page 4](#)

[“Configuring T101 and T104 Protocol Stacks” section on page 5](#)

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal	Enters global configuration mode.
Step 2	[no] scada-gw enable	Starts (scada-gw enable) or stops (no scada-gw enable) the Protocol Translation Engine on the CGR 2010.

EXAMPLE

To start the protocol translation engine on the router, enter the following commands:

```

router# configure terminal
router(config)# scada-gw enable
 
```

To stop the protocol translation engine on the router, enter the following commands:

```
router# configure terminal
router(config)# no scada-gw enable
```

Verifying Configuration

Command	Purpose
show running-config	Shows the configuration of the router including active features and their settings.
show scada database	Displays details on the SCADA database.
show scada statistics	Shows statistics for the SCADA gateway, including the number of messages sent and received, timeouts, and errors.
show scada tcp	Displays TCP connections associated with the SCADA gateway.

Configuration Example

The following example shows how to configure the serial port interface for T101 connection, configure T101 and T104 protocol stacks, and starts the Protocol Translation Engine on the CGR 2010.

```
router# configure terminal
router(config)# interface serial 0/0/1
router (config-if)# no shutdown
router (config-if)# physical-layer async
router (config-if)# encapsulation scada
router (config-if)# exit
router(config)# scada-gw protocol t101
router(config-t101)# channel rtu_channel
router(config-t101-channel)# role master
router(config-t101-channel)# link-mode unbalanced
router(config-t101-channel)# link-addr-size one
router(config-t101-channel)# bind-to-interface serial 1/1
router(config-t101-channel)# exit
router(config-t101)# session rtu_session
router(config-t101-session)# attach-to-channel rtu_channel
router(config-t101-session)# common-addr-size two
router(config-t101-session)# cot-size one
router(config-t101-session)# info-obj-addr-size two
router(config-t101-session)# link-addr 3
router(config-t101-session)# exit
router(config-t101)# sector rtu_sector
router(config-t101-sector)# attach-to-session rtu_session
router(config-t101-sector)# asdu-addr 3
router(config-t101-sector)# exit
router(config-t101)# exit
router(config)# scada-gw protocol t104
router(config-t104)# channel cc_master1
router(config-t104-channel)# k-value 12
router(config-t104-channel)# w-value 8
```

```

router(config-t104-channel)# t0-timeout 30
router(config-t104-channel)# t1-timeout 15
router(config-t104-channel)# t2-timeout 10
router(config-t104-channel)# t3-timeout 30
router(config-t104-channel)# tcp-connection 0 local-port 2050
router(config-t104-channel)# tcp-connection 1 local-port 2051
router(config-t104-channel)# exit
router(config-t104)# session cc_master1
router(config-t104-session)# attach-to-channel cc_master1
router(config-t104-session)# cot-size two
router(config-t104-session)# exit
router(config-t104)# sector cc_master1-sector
router(config-t104-sector)# attach-to-session cc_master1
router(config-t104-sector)# asdu-adr 3
router(config-t104-sector)# map-to-sector rtu_sector
router(config-t104)# exit
router(config)# scada-gw protocol t104
router(config-t104)# channel cc_master2
router(config-t104-channel)# k-value 12
router(config-t104-channel)# w-value 8
router(config-t104-channel)# t0-timeout 30
router(config-t104-channel)# t1-timeout 15
router(config-t104-channel)# t2-timeout 10
router(config-t104-channel)# t3-timeout 30
router(config-t104-channel)# tcp-connection 0 local-port 2060
router(config-t104-channel)# tcp-connection 1 local-port 2061
router(config-t104-channel)# exit
router(config-t104)# session cc_master2
router(config-t104-session)# attach-to-channel cc_master2
router(config-t104-session)# cot-size two
router(config-t104-session)# exit
router(config-t104)# sector cc_master2-sector
router(config-t104-sector)# attach-to-session cc_master2
router(config-t104-sector)# asdu-adr 3
router(config-t104-sector)# map-to-sector rtu_sector
router(config-t104-sector)# exit
router(config-t104)# exit
router(config)# scada-gw enable

```

Feature History

Feature Name	Release	Feature Information
Protocol translation	Cisco IOS Release 15.3(2)T	Initial support of the feature on the CGR 2010 Series Routers.