

Tuning NGINX for high performance

Nick Shadrin

nick@nginx.com

All links on one page

shadrin.org/talks/

Twitter:

[@shadrin](https://twitter.com/shadrin)

[@nginx](https://twitter.com/nginx)

[@nginxorg](https://twitter.com/nginxorg)

About me

- Nick Shadrin
- Product Manager at NGINX
- Based in San Francisco
- 16 years experience with web tech
- nick@nginx.com || [@shadrin](https://shadrin.org) || <https://shadrin.org>

Agenda

- A basic NGINX configuration
- NGINX performance optimizations:
 - Operating system-level optimizations
 - Networking-level optimizations
 - NGINX core optimizations
- Conclusions and questions

NEXUS

*“... when I started NGINX,
I focused on a very specific
problem – how to handle
more customers per
single server.”*

- Igor Sysoev, NGINX creator & our founder

About NGINX, Inc.

- Company founded in 2011, NGINX Plus started in 2013
- VC-backed by enterprise software industry leaders
- HQ in San Francisco, offices in US and Europe
- 800+ commercial customers
- 120+ employees

Web Scale

Architecture approach

- Design for scaling
- Segment microservices out
- Use caching and microcaching

Basic NGINX placement

Inside NGINX

<https://www.nginx.com/blog/inside-nginx-how-we-designed-for-performance-scale/>

<http://www.aosabook.org/en/nginx.html>

OS tuning

- **net.core.somaxconn**
- **net.core.netdev_max_backlog**
- **net.ipv4.ip_local_port_range**
- **sys.fs.file_max**
- **/etc/security/limits.conf**, nofile setting

See <https://www.nginx.com/blog/tuning-nginx/>

Overcoming ephemeral port exhaustion

- Increase local port range
- Split traffic across multiple IPs
- NGINX since 1.11.2 uses
IP_BIND_ADDRESS_NO_PORT socket option when available

<https://www.nginx.com/blog/overcoming-ephemeral-port-exhaustion-nginx-plus/>

Minimal NGINX configuration

```
events {}

http {

 server {
 listen 80;
 location / {
 proxy_pass http://backend;
 }
 }

 upstream backend {
 server backend1.example.com:8080;
 server backend2.example.com:8080;
 }
}
```


NGINX Performance features

NGINX Core features

- Use correct number of **worker_processes**
 - auto
 - # of available CPU cores
- Increase **worker_connections**
- Increase **worker_rlimit_nofile**

NGINX Core Features (cont'd)

- Turn off accept_mutex:
accept_mutex off;
- Turn on Sendfile
sendfile on;
- Use thread pools if I/O needs offloading:
aio threads;

<https://www.nginx.com/blog/thread-pools-boost-performance-9x/>

Changes with nginx 1.11.3

26 Jul 2016

*) Change: now the "accept_mutex" directive is turned off by default.

[skip]

<http://nginx.org/en/CHANGES>

NGINX Core Features (cont'd)

- Turn off accept_mutex:
accept_mutex off;
- Turn on Sendfile
sendfile on;
- Use thread pools if I/O needs offloading:
aio threads;

<https://www.nginx.com/blog/thread-pools-boost-performance-9x/>

HTTP Keep alive

- Keepalive connections allow to reuse the same TCP connection for multiple HTTP requests.
- For HTTP/1.1, no need to define anything, it's enabled by default on the frontend.
- Keepalives provide major performance benefit when used over SSL/TLS connections.

HTTP Keepalive: benchmark

- HTTPS with NO keepalive (worst setup)
- Plain HTTP
- HTTP/2 with SSL

HTTP/2 vs HTTP/1 vs HTTPS

HTTP Keepalive

- Keepalive on the Frontend:

```
keepalive_requests 100;  
keepalive_timeout 75s;
```

HTTP Keepalive on the backend

Keepalive on the Backend:

```
server {  
 location / {  
 proxy_pass http://backend;  
 proxy_http_version 1.1;  
 proxy_set_header Connection "";  
 }  
}  
...  
upstream backend {  
 server example.com;  
 keepalive 32;  
}
```


HTTP Caching

- Microcaching with NGINX:
<https://www.nginx.com/blog/benefits-of-microcaching-nginx/>
- Cache placement strategies:
<https://www.nginx.com/blog/cache-placement-strategies-nginx-plus/>

HTTP/2

- Introduced in 2015 as a standard
- Based on Google's SPDY
- Includes major changes compared to HTTP/1:
 - Binary headers with HPACK
 - Multiple streams
 - Prioritization
 - Server Push

HTTP/2 benchmark

- NGINX 1.10.0
- Ubuntu 16.04
- OpenSSL 1.0.2
- Chrome Web browser
- Measuring full page reload

HTTP/2 vs HTTP/1/SSL, percentage performance increase

Some numbers

- 40ms / 50 objects:
HTTP/1: **510ms**
HTTP/2: **250ms**
 - 200ms / 100 objects:
HTTP/1: **4.0s**
HTTP/2: **1.1s**
-
- ~2 times faster**
- ~4 times faster**

Networking protocol for low-latency transport of content over the web. Originally started out from the SPDY protocol, now standardized as HTTP version 2.

Current aligned

Usage relative

Showing all

Screenshot: 2016-08-23, caniuse.com

Networking protocol for low-latency transport of content over the web. Originally started out from the SPDY protocol, now standardized as HTTP version 2.

Screenshot: 2017-03-05, caniuse.com

Measure your results

- NGINX provides extensive logs with custom variables.
Configure **log_format** with:
\$upstream_response_time
\$request_time
\$upstream_cache_status
- NGINX has simple set of metrics with stub_status module. Configure **stub_status**
- **NGINX Plus** provides more extensive metrics with Extended Status module
- **NGINX Amplify** is a free monitoring SaaS solution.

Sign up at amplify.nginx.com

NGINX Amplify beta

Graphs Dashboards Analyzer Alerts

Systems 1

- dev-nodejs-api01 nginx 1.10.0
- dev-nodejs-api02 nginx 1.10.0
- dev-nodejs-api03 nginx 1.10.0
- prod-nginxplus-lb01** nginx-plus-r11
- prod-rails-web01 nginx 1.10.0
- prod-rails-web02 nginx 1.10.0

+ New System

Copyright © 2015 NGINX, Inc. Terms of Service.

SYSTEM NGINX-PLUS-R11

1H 4H 1D 2D 1W

NGINX CONNECTIONS/S

62.22
Wednesday, Dec 21, 12:14

NGINX REQUESTS/S

NGINX CURRENT CONNECTIONS

NGINX CURRENT REQUESTS

NGINX HTTP ERRORS

NGINX HTTP VERSION

#nginx #nginxconf

Sign up at amplify.nginx.com

The screenshot shows the NGINX Amplify beta interface. On the left, a sidebar lists systems: dev-nodejs-api01, dev-nodejs-api02, dev-nodejs-api03, prod-nginxplus-lb01, prod-rails-web01, and prod-rails-web02. The prod-nginxplus-lb01 item is highlighted with a green border. The main panel displays the 'NGINX CONFIGURATION REPORT' for nginx-plus-r10 @ prod-nginxplus-lb01. The 'Static analysis' tab is selected. A warning message states: "Warning – There should be normally a unique `server_name` directive per `server`. Please ensure that a `server_name` contains all possible virtual server names for your site(s)." Below this, a list of files is provided: /etc/nginx/amplify.conf, line 27; /etc/nginx/caches.conf, line 14; /etc/nginx/caches.conf, line 20; /etc/nginx/caches.conf, line 26; /etc/nginx/caches.conf, line 38; /etc/nginx/caches.conf, line 52; /etc/nginx/demo.conf, line 92; and /etc/nginx/demo.conf, line 100. Another warning message at the bottom encourages adding proxy_pass header definitions: "Warning – It is recommended that a `proxy_pass` always includes header definitions (at least `Host` header has to be explicitly defined). Consider adding the following additional directives to your nginx configuration:". A code block shows:

```
proxy_set_header Host $host;
```

 and the text "and optionally the following:" followed by another code block:

```
proxy_set_header X-Real-IP $remote_addr;
```

Copyright © 2015 NGINX, Inc. Terms of Service.

NGINX

amplify.nginx.com

Graphs Dashboards Reports Alerts

SYSTEMS

NGINX CONFIGURATION REPORT

dev-nodejs-api01
nginx 1.10.0

dev-nodejs-api02
nginx 1.10.0

dev-nodejs-api03
nginx 1.10.0

prod-nginxplus-lb01
nginx-plus-r10

prod-rails-web01
nginx 1.10.0

prod-rails-web02
nginx 1.10.0

nginx-plus-r10 @ prod-nginxplus-lb01

Version Overview Virtual servers SSL Static analysis

Warning – There should be normally a unique `server_name` directive per `server`. Please ensure that a `server_name` contains all possible virtual server names for your site(s).

Check the following file(s):

/etc/nginx/amplify.conf, line 27
/etc/nginx/caches.conf, line 14
/etc/nginx/caches.conf, line 20
/etc/nginx/caches.conf, line 26
/etc/nginx/caches.conf, line 38
/etc/nginx/caches.conf, line 52
/etc/nginx/demo.conf, line 92
/etc/nginx/demo.conf, line 100

Warning – It is recommended that a `proxy_pass` always includes header definitions (at least `Host` header has to be explicitly defined). Consider adding the following additional directives to your nginx configuration:

```
proxy_set_header Host $host;
```

and optionally the following:

```
proxy_set_header X-Real-IP $remote_addr;
```

New System

+

ginx #nginxconf

Conclusions

- Plan for scalability early
- Tune low level operating system
- Configure Keepalive
- Configure caching
- Enable HTTP/2
- Measure your results

How to Contribute

- hg.nginx.org
- github.com/nginx
- nginx.org/mailman

Thank You

All links in one page:
<https://shadrin.org/talks>

Twitter: @shadrin

nick@nginx.com

