

Spotify's Love/Hate Relationship with DNS

Lynn Root | SRE | @roguelynn

\$ whoami

why we love DNS

- It's boring
- Stable query language
- Free caching
- Service discovery

agenda

agenda

- Our infrastructure
- Our DNS curiosities
- What we've learned
- Future of DNS @ Spotify

Our Infrastructure

DNS@Spotify

DNS@Spotify

Record Generation & Deployment

***/msg #sre* DNS DEPLOY!**

:00

DNS@Spotify

:00

DNS@Spotify

DNS@Spotify

DNS@Spotify

DNS@Spotify

Service Discovery

Monitoring

DNS@Spotify

DNS@Spotify

DNS@Spotify

Global Server Load Balancing

Responding to the DynDNS attack

Response to DynDNS attack

- Monitoring dashboards & VPN were inaccessible
- Internal SSO login inaccessible
- Pagerduty also affected

Response to DynDNS attack

- Couldn't easily access DNS data repo
- 3-year-old manual deployment documentation

Response to DynDNS attack

- Internal services ➡ removed GSLB mapping
- Spotify clients ➡ Route53
- Websites ➡ Route53

Our DNS Curiosities

Client Error Reporting

DNS@Spotify

DHT Ring

Spotify Song ID
spotify:track:d34db33f

DNS@Spotify

tracks.1234.lon6-storage-a5678.lon6.spotify.net

Spotify Song ID
spotify:track:d34db33f

tracks.1234.lon6-storage-a5678.lon6.spotify.net

lon6-storage-a5678.lon6.spotify.net:1234

Microservice lookups


```
$ dig +short dnsresolver.roles.lon6.spotify.net
```

```
10.1.2.3
```

```
10.4.5.6
```

```
10.7.8.9
```

```
$ dig +short dnsresolver.roles.lon6.spotify.net
```

```
10.1.2.3
```

```
10.4.5.6
```

```
10.7.8.9
```

```
$ dig +short -t PTR dnsresolver.roles.lon6.spotify.net
```

```
lon6-dnsresolver-a1337.lon6.spotify.net.
```


```
lon6-dnsresolver-a0325.lon6.spotify.net.
```

```
lon6-dnsresolver-a0828.lon6.spotify.net.
```


What we've learned

Differences in Linux distros

Scaling is hard

Dropped Responses

Docker

The future of DNS @

Spotify

Ephemerality

DNS@Spotify

recap

- On-premise infrastructure
- Leveraging DNS beyond its intentions
- It's always DNS
- Handing off the responsibility

thanks!

Lynn Root | SRE | @roguelynn

