

Decoding Major Internet Outages in 2017

Nitin Nayar

Senior Solutions Engineer

AGENDA

3 Major Outages from 2017:

- Marketo DNS
- AWS S3 outage
- Rostelecom Route Leak

What happens when Domain Name expires?

The Marketo Story

Marketo's Domain Name Expiry

On July 25th at 4:25am PST, Marketo's main domain started experiencing an outage

HTTP Availability
dipped to 60-70%

Network packet loss
~20%

Marketo's Domain Name Expiry

Why is Traffic being sent to AS 40034- Confluence Networks?

Marketo's Domain Name Expiry

DNS Network Topology

ShareLink: <https://gmhux.share.thousandeyes.com>

Marketo's Domain Name Expiry

WHOIS Lookup

Nameservers used by “Network Solutions” for expired domains.

Domain Name: MARKETO.COM
Registrar: NETWORK SOLUTIONS, LLC.
Sponsoring Registrar IANA ID: 2
Whois Server: whois.networksolutions.com
Referral URL: <http://networksolutions.com>
Name Server: NS1.PENDINGRENEWALDELETION.COM
Name Server: NS2.PENDINGRENEWALDELETION.COM
Status: clientTransferProhibited <https://icann.org/epp#clientTransferProhibited>
Updated Date: 25-jul-2017
Creation Date: 23-jul-2002
Expiration Date: 23-jul-2020

>>> Last update of whois database: 2017-07-25T16:21:29Z <<<

Marketo Outage Root Cause Summary

- Outage was a direct result of “marketo.com” domain name expiry
- On expiry, traffic to Marketo was black-holed in a new network belonging to “Confluence Networks”

AWS S3 Outage

AWS S3 Outage

- AWS S3 (US-East Region) experienced a massive outage on Feb 28th between 9:40am – 12:36am PST
- Impact of the outage was widespread disrupting multiple services like Quora, Coursera, Docker and Down Detector
- The outage highlighted the dependency across various AWS services

ShareLink: <https://gokahptkc.share.thousandeyes.com>

AWS S3 Outage Root Cause Analysis

100% Packet Loss / Complete loss of TCP connectivity

Node (with loss)
205.251.245.232
Error: 1 trace terminates here

Prefix 205.251.244.0/23
Network Amazon.com, Inc. (AS 16509)
Location Ashburn, VA, US
DSCP Best Effort (DSCP 0)

Forwarding Loss 100% (11 of 11 packets)
Loss Frequency Noisy
Avg. Response 26 ms

Node (with loss)
205.251.245.123
Error: 1 trace terminates here

Prefix 205.251.244.0/23
Network Amazon.com, Inc. (AS 16509)
Location Ashburn, VA, US
DSCP Best Effort (DSCP 0)

Forwarding Loss 100% (27 of 27 packets)
Loss Frequency Noisy
Avg. Response 68 ms

Root Cause: Human error that mistakenly took down more servers than intended.

Rostelecom BGP Route Leak

Rostelecom BGP Route Leak

- On April 26th between 22:36-22:43 UTC, Rostelecom, (Russia's largest ISP) leaked dozens of routes
- The affected IP prefixes belonged to financial services firms, e-commerce and payment services
 - 136 prefixes affected (36 belonged to financial companies)
 - Mastercard SecureCode, Smart Data and MasterPass
 - Verified by Visa and Visa-owned CardinalCommerce
 - Symantec WebSecurity and Geotrust
 - RSA's email servers
 - Online banking sites for French banks BNP Paribas and CIT, and Polish Bank Zachodni owned by Santander
- Traffic to indented destinations was steered through Rostelcom's network

Rostelecom BGP Route Leak

Rostelecom (AS 12389)
advertised and withdrew
routes to its neighbors

Peers such as Cogent (AS 174), Hurricane Electric (AS 6939) and Tata (AS 6453) accepted these routes and propagated them across the Internet.

Rostelecom BGP Route Leak

Node	
xe-11-0-2.frkt-ar2.intl.ip.rostelecom.ru	
IP Address	195.66.225.81
Prefix	195.66.224.0/22
Network	Versatel West GmbH (AS 8881)
Location	York, England, UK
Interface Type	10 Gigabit Ethernet
Vendor	Juniper
DSCP	Best Effort (DSCP 0)
Avg. Response	101 ms
Show only agents using this node	

Traffic from Canada steered through Rostelecom's network, and going over 60+ intermediate hops!

References

- AWS S3 Outage
 - ShareLink: <https://gokahptkc.share.thousandeyes.com>
 - **AWS Root Cause Analysis**- ThousandEyes Blog:
<https://blog.thousandeyes.com/aws-s3-outage-likely-caused-by-internal-network-issue/>
- Marketo:
 - ShareLink-HTTP: <https://ciuvrxmw.share.thousandeyes.com>
 - ShareLink-DNS: <https://gmhux.share.thousandeyes.com>
 - **Marketo Root Cause Analysis**- ThousandEyes Blog:
<https://blog.thousandeyes.com/what-happened-when-marketos-domain-name-expired/>

Thank You