

getdns

API implementation

Willem Toorop

Willem@NLnetLabs.nl

NLnet
Labs

14 May 2015

getdns API is:

- ▶ A *DNS API* specification
by and for application developers (for resolving)
(for applications)

- ▶ First implementation by **VERISIGN LABS** and **Labs**

From Verisign:

Allison Mankin, Glen Wiley,
Neel Goyal, Angelique Finan,
Craig Despeaux, Shumon
Huque, Duane Wessels,
Gowri Visweswaran, Scott
Hollenbeck, Prithvi Ranganath,
Sanjay Mahurpawar, Rushi
Shah

From NLnet Labs:

Willem Toorop, Wouter Wijngaards,
Benno Overeinder

From Sinodun:

Sara & John Dickinson

From No Mountain Software:

Melinda Shore

Motivation - for a new DNS API

From API Design considerations:

... There are other DNS APIs available, but there has been very little uptake ...

... talking to application developers ... the APIs were developed by and for DNS people, not application developers ...

Goal

*... API design from talking to application developers ...
... create a natural follow-on to gettaddrinfo() ...*

<https://getdnsapi.net/spec/>

- ▶ Originally edited by Paul Hoffman (published April 2013)
- ▶ Maintained by the getdnsapi.net team since October 2014

Motivation - The Last Mile

- ▶ A DNSSEC enabled resolver protects against cache poisoning
- ▶ Is the local network resolver trustworthy?

Motivation - The Last Mile

- ▶ A DNSSEC enabled resolver protects against cache poisoning
- ▶ Is the local network resolver trustworthy?
- ▶ Who's to blame?

Motivation - The Last Mile

Motivation - The Last Mile

- ▶ A DNSSEC enabled resolver protects against cache poisoning
- ▶ Is the local network resolver trustworthy?
- ▶ Who's to blame?
- ▶ Application does not know an answer is secure
(AD bit not given with `getaddrinfo()`)

Motivation - The Last Mile

Motivation - The Last Mile

- ▶ A DNSSEC enabled resolver protects against cache poisoning
- ▶ Is the local network resolver trustworthy?
- ▶ Who's to blame?
- ▶ Application does not know an answer is secure
- ▶ Network resolver doesn't need to validate.

Motivation - The Last Mile

- ▶ A DNSSEC enabled resolver protects against cache poisoning
- ▶ Is the local network resolver trustworthy?
- ▶ Who's to blame?
- ▶ Application does not know an answer is secure
- ▶ Network resolver doesn't need to validate.
- ▶ And when it is not even DNSSEC-aware?

Implementation - Features

- ▶ Both stub and full recursive modes (recursive by default)
- ▶ Delivers validated DNSSEC even in stub mode (off by default :()
- ▶ Resolves names and gives fine-grained access to the response with a response dict type:
 - ▶ Easy to inspect: `getdns.pretty_print_dict()`
 - ▶ `getdns.print_json_dict()` *new*
 - ▶ Maps well to popular modern scripting languages
 - ▶ Have a look at <https://getdnsapi.net/query.html>

Implementation - Features

The screenshot shows a Firefox Developer Edition browser window with the title "Developer Information - Do a query - Firefox Developer Edition". The address bar displays the URL <https://getdnsapi.net/query.html>. The main content area is titled "getdns API" and contains a form for querying the getdns API. The form includes fields for the name "_443._tcp.internet.nl", a dropdown menu set to "TLSA", and a "Submit Query" button. Below the form, several checkboxes are checked: "return_both_v4_and_v6", "dnssec_return_status", "dnssec_return_only_secure", and "dnssec_return_validation_chain". A large text area labeled "SYNC response:" displays the JSON response from the API, which includes details about the DNS query, replies, and tree structure. At the bottom of the browser window, there is a toolbar with various icons.

```
SYNC response:
{
 "answer_type": GETDNS_NAMETYPE_DNS,
 "canonical_name": <bindata of "_443._tcp.internet.nl.">,
 "replies_full":
 [
 <bindata of 0x000081a00001000200000001045f3434...>
 ],
 "replies_tree":
 [
 {
 "additional":
```

Implementation - Features

Implementation - Features

- ▶ Both stub and full recursive modes (recursive by default)
- ▶ Delivers validated DNSSEC even in stub mode (off by default :()
- ▶ Resolves names and gives fine-grained access to the response with a response dict type:
 - ▶ Easy to inspect: `getdns.pretty_print_dict()`
 - ▶ Maps well to popular modern scripting languages
 - ▶ Have a look at <https://getdnsapi.net/query.html>
- ▶ Set custom memory management functions
 - ▶ No none-custom `mallocs` when in stub mode anymore *new*
 - ▶ native stub resolver replaced libunbound
- ▶ Minimizing memory allocations and deallocations *new*
 - ▶ No intermediate Idns host format
 - ▶ More optimizations in the future

Implementation - Features

- ▶ Both stub and full recursive modes (recursive by default)
- ▶ Delivers validated DNSSEC even in stub mode (off by default :()
- ▶ Resolves names and gives fine-grained access to the response with a response dict type:
 - ▶ Easy to inspect: `getdns.pretty_print_dict()`
 - ▶ Maps well to popular modern scripting languages
 - ▶ Have a look at <https://getdnsapi.net/query.html>
- ▶ Set custom memory management functions
 - ▶ No none-custom `mallocs` when in stub mode anymore *new*
 - ▶ Minimizing memory allocations and deallocations *new*
- ▶ Asynchronous modus operandi is the default
 - ▶ Use `getdns_context_run()` *new*
 - ▶ Use an even base of choice: `libevent`, `libev`, `libuv`
 - ▶ *Or hook into the applications native event base* *updated*
 - ▶ The nodejs bindings
 - ▶ iOS POC example hooked into grand central dispatch

Implementation - Features

- ▶ Both stub and full recursive modes (recursive by default)
- ▶ Delivers validated DNSSEC even in stub mode (off by default :()
- ▶ Resolves names and gives fine-grained access to the response with a response dict type:
 - ▶ Easy to inspect: `getdns.pretty_print_dict()`
 - ▶ Maps well to popular modern scripting languages
 - ▶ Have a look at <https://getdnsapi.net/query.html>
- ▶ Set custom memory management functions
 - ▶ No none-custom `mallocs` when in stub mode anymore *new*
 - ▶ Minimizing memory allocations and deallocations *new*
- ▶ Asynchronous modus operandi is the default
 - ▶ Use `getdns_context_run()` *new*
 - ▶ Use an even base of choice: libevent, libev, libuv
 - ▶ *Or hook into the applications native event base* *updated*
- ▶ Last two give firm grasp on lower-level behaviour of the library

Implementation - Native stub resolver

Enabling hop-by-hop communication options

- ▶ `add_opt_parameters` extension
 - ▶ To set arbitrary EDNS0 options
 - ▶ Implement DNS cookies *with* the library

Implementation - Native stub resolver

Enabling hop-by-hop communication options

- ▶ add_opt_parameters extension
 - ▶ To set arbitrary EDNS0 options
 - ▶ Implement DNS cookies *with* the library
- ▶ DNS cookies by the library --enable-draft-edns-cookies

Implementation - Native stub resolver

Enabling hop-by-hop communication options

- ▶ add_opt_parameters extension
 - ▶ To set arbitrary EDNS0 options
 - ▶ Implement DNS cookies *with* the library
- ▶ DNS cookies by the library --enable-draft-edns-cookies
- ▶ TCP Fast Open (RFC 7413) --enable-tcp-fastopen

Implementation - Native stub resolver

Enabling hop-by-hop communication options

- ▶ add_opt_parameters extension
 - ▶ To set arbitrary EDNS0 options
 - ▶ Implement DNS cookies *with* the library
- ▶ DNS cookies by the library --enable-draft-edns-cookies
- ▶ TCP Fast Open (RFC 7413) --enable-tcp-fastopen
- ▶ New transport options GETDNS_TRANSPORT_ ...
 - ▶ TCP_ONLY_KEEP_CONNECTIONS_OPEN
 - ▶ Works on (some) existing name servers
 - ▶ TLS_ONLY_KEEP_CONNECTIONS_OPEN
 - ▶ TLS_FIRST_AND_FALL_BACK_TO_TCP_KEEP_CONNECTIONS_OPEN
 - ▶ STARTTLS_FIRST_AND_FALL_BACK_TO_TCP_KEEP_CONNECTIONS_OPEN
 - ▶ Following draft-ietf-dprive-start-tls-for-dns-00

Implementation - Native stub resolver

Enabling hop-by-hop communication options

- ▶ add_opt_parameters extension
 - ▶ To set arbitrary EDNS0 options
 - ▶ Implement DNS cookies *with* the library
- ▶ DNS cookies by the library --enable-draft-edns-cookies
- ▶ TCP Fast Open (RFC 7413) --enable-tcp-fastopen
- ▶ New transport options GETDNS_TRANSPORT_ ...
 - ▶ TCP_ONLY_KEEP_CONNECTIONS_OPEN
 - ▶ Works on (some) existing name servers
 - ▶ TLS_ONLY_KEEP_CONNECTIONS_OPEN
 - ▶ TLS_FIRST_AND_FALL_BACK_TO_TCP_KEEP_CONNECTIONS_OPEN
 - ▶ STARTTLS_FIRST_AND_FALL_BACK_TO_TCP_KEEP_CONNECTIONS_OPEN
 - ▶ Following draft-ietf-dprive-start-tls-for-dns-00
- ▶ Special Cookies/TCP/TLS only open resolver for experimentation available on 2a04:b900:0:100::38 and 185.49.141.38

Implementation - Bindings

- ▶ **nodejs** by Neel Goyal <https://github.com/getdnsapi/getdns-node>
- ▶ **python** by Melinda Shore
<https://github.com/getdnsapi/getdns-python-bindings>
 - ▶ Now does async processing too! *new*
- ▶ **java** bindings by Prithvi Ranganath and Sanjay Mahurpawar *new*
<https://github.com/getdnsapi/getdns-java-bindings>
- ▶ **php** bindings by Scott Hollenbeck *new*
<https://github.com/getdnsapi/getdns-php-bindings>

Road map

C library

- ▶ Release candidate for 0.2.0 just announced
- ▶ Version 0.3 will contain native stub DNSSEC validation (soon)
 - ▶ No dependency on Idns any more
- ▶ Version 0.5 will do Just In Time wire format parsing (@IETF93)
- ▶ Better timeout and transport fallback handling (in 0.3)
- ▶ TSIG, Dynamic Updates

More language bindings, more platforms, more name systems

- ▶ Perl, Ruby
- ▶ MS-Windows, Android
- ▶ DNSSD

The Next Web - Hack Battle - 22 & 23 April 2015 A'dam

Bambi - DNS Slack bot

- ▶ A bot doing lookups on request in a chat environment
- ▶ by Tom Mazer

spytransfer

- ▶ A from the ground up secure alternative to WeTransfer using a DNSSEC zone for transfer of encryption keys
- ▶ by Bas van Ooyen, Willem Westra, Bart van Halder and Wessel Stoker

Looksig

willem@nlnetlabs.nl

- ▶ Give visual (emojicon) representation of KSK keytag for an email address (OPENPGPKEY) lookup
- ▶ by Jelle Herold
- ▶ Part of his security and privacy for the non-tech users project

getsec (winner)

of Duisburg.

ages, is [NIC.cz's DNSSEC](#) ↗

embed on this site, so I pi

I the address record(s) for the bogus domain

sts <http://www.dnssec-failed.org/> ↗ on a DNS

, that if you're visiting the site querying a vi

◀ YOUR RESOLVER WILL SERVE FAIL AND YOUR BROW

- ▶ Browser plugin that returns DNSSEC status already on hover
- ▶ by Timothy Armstrong, Warren Pai and Nicola Chinellato

Caution!

DNSSEC Validation Failed.

The page you are trying to access might be being intercepted by a thirdparty.

For more information see <http://www.dnssec-failed.org/>

[Go back](#)

[I know the risks proceed anyway.](#)

Security starts with a name

website	https://getdnsapi.net
API spec	https://getdnsapi.net/spec.html
latest tarball	https://getdnsapi.net/dist/getdns-0.2.0rc1.tar.gz
github repo	https://github.com/getdnsapi/getdns
node repo	https://github.com/getdnsapi/getdns-node
python repo	https://github.com/getdnsapi/getdns-python-bindings
java repo	https://github.com/getdnsapi/getdns-java-bindings
php repo	https://github.com/getdnsapi/getdns-php-bindings
API list	http://www.vpnc.org/mailman/listinfo/getdns-api
users list	https://getdnsapi.net/mailman/listinfo/users
me	Willem Toorop < willem@nlnetlabs.nl >