

Fastly blames global internet outage on software bug

June 9 2021

The Fastly home page is seen on Tuesday, June 8, 2021, in Los Angeles. Dozens of websites briefly went offline around the globe Tuesday, including CNN, The New York Times and Britain's government home page, after an outage at the cloud service Fastly. The incident illustrates how vital a small number of behind-the-scenes companies have become to running the internet. Credit: AP Photo/Marcio Jose Sanchez

Fastly, the company hit by a major outage that caused many of the world's top websites to go offline briefly this week, blamed the problem on a software bug that was triggered when a customer changed a setting.

The [problem at Fastly](#) meant internet users couldn't connect to a host of popular websites early Tuesday including The New York Times, the Guardian, Twitch, Reddit and the British government's homepage.

"We experienced a global [outage](#) due to an undiscovered [software bug](#) that surfaced on June 8 when it was triggered by a valid customer configuration change," Nick Rockwell, Fastly's senior vice president of engineering and infrastructure, [said in a blog post](#) late Tuesday.

He said the outage was "broad and severe" but the company quickly identified, isolated and disabled the problem and after 49 minutes, most of its network was up and running again. The bug had been included in a [software update](#) that was rolled out in May and Rockwell said the [company](#) is trying to figure out why it wasn't detected during testing.

"Even though there were specific conditions that triggered this outage, we should have anticipated it," Rockwell said.

San Francisco-based Fastly provides what's called a content delivery network—an arrangement that allows customer websites to store data such as images and videos on various mirror servers across 26 countries. Keeping the data closer to users means it shows up faster.

But the [incident highlighted](#) how the much of the global internet is dependent on a handful of behind the scenes companies like Fastly that provide vital infrastructure, and it amplified concerns about how vulnerable they are to more serious disruption.

© 2021 The Associated Press. All rights reserved. This material may not

be published, broadcast, rewritten or redistributed without permission.

Citation: Fastly blames global internet outage on software bug (2021, June 9) retrieved 23 February 2024 from <https://techxplore.com/news/2021-06-fastly-blames-global-internet-outage.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.