


Lessons Learned from Our First Worldwide Outage

Yoav Cohen, VP Engineering, Incapsula
[@yoavcohen](#)

What is Incapsula?


What is Incapsula?


Incapsula in High Level

- ~35 PoPs
 - Proxies (HTTP/S)
 - Behemoths (L3-4)
- Management Console


Management
Console


Customer Configuration

- Domain name, IP of origin server
- All servers need to know that
- With many updates happening at any given time
- 60 seconds SLA

Revlite

- Leader repository
- A client service that synchronizes changes to the file-system
- Applications read from the file-system


Our First Global Outage


Management
Console


IncapRules

- Custom WAF logic
- Tons of flexibility
- High risk
 - Reading rules
 - Evaluating rules

Rule Details

Rule Name


Rule Action Send an email notification whenever this rule is triggered

Rule Editor (click here for the complete guide)

Add filter

```
ClientType == CommentSpamBot & URL contains "^/blog"
```


IncapRules Safety Mechanism


Initial Response


Management
Console


Post Mortem Conclusions

1. The safety mechanism did not work
2. The safety mechanism only works after a crash...

1. The safety mechanism did not work

- `// Someone commented it out`
- Why wasn't it picked-up by testing?
- Because we didn't have a test for it

Incapsula Reliability Framework


2. The safety mechanism only works after a crash

- Simple (bad) solution – propagate slowly
 - How slow?
 - Will still impact production systems
 - Will degrade customer agility
- Break down the problem:
 - Crash when loading rules
 - Crash when evaluating rules → Safety Mechanism


Crash when loading rules

- Don't publish configurations that will cause a crash
- But, crash happens when publishing
- Publish to a system that is not processing traffic


Revlite Sandbox


Flying two mistakes high


Revert to a last known good


Wrapping it up

- Configuration changes can cause issues
 - While loading the change
 - After the fact, out of the blue
- Issues during a configuration change
 - Sandbox the change
 - Quarantine it if necessary
- Out of the blue
 - Detect "bad" objects and quarantine them
 - Roll-back to a last known good configuration

Questions?

@yoavcohen