

BUILD YOUR OWN CDN WITH VARNISH

BY THIJS FERYN


ConFoo.ca
WEB TECHNO CONFERENCE


Slow websites
SUCK

WEB PERFORMANCE IS AN ESSENTIAL PART OF THE USER EXPERIENCE


SLOW~DOWN


Google


**THROWING
SERVERS
AT THE PROBLEM**

**MO' MONEY
MO' SERVERS
MO' PROBLEMS**


IDENTIFY SLOWEST PARTS


OPTIMIZE

AFTER A WHILE YOU HIT THE LIMITS


CACHE


HI,


I'M THIJS


**I'M THE TECH
EVANGELIST
AT • VARNISH
SOFTWARE**


**VARNISH
SOFTWARE**


VARNISH CACHE

**9,000,000 WEBSITES
21% OF THE TOP 10K WEBSITES**

I'M


@THIJSFERYN


O'REILLY®


Getting Started with Varnish Cache

ACCELERATE YOUR WEB APPLICATIONS


Thijs Feryn

Thijs Feryn

VARNISH 6

BY EXAMPLE

A practical guide to web acceleration and content delivery with Varnish 6 technology


CONTENT DELIVERY CHALLENGES


FAST


GLOBAL AVAILABILITY


STABLE


MORE THAN JUST WEB PAGES


**REDUCE *TIME* TO GENERATE
THE RESPONSE**


REDUCE THE **SIZE** OF THE RESPONSE


**REDUCE THE *DISTANCE* BETWEEN
CLIENT & SERVER**


OPTIMIZE *BROWSER* RENDERING


*OPTIMIZE **BROWSER** RENDERING*

**HIGHER
THROUGHPUT**


LOWER LATENCY


VARNISH CACHE

NORMALLY


USER


SERVER

WITH VARNISH


WHY IS VARNISH SO POWERFUL?


WHY IS VARNISH SO POWERFUL?

- ✓ EXTREMELY LOW RESOURCE CONSUMPTION
- ✓ EXTREMELY STABLE
- ✓ NO DISK ACCESS AT RUNTIME
- ✓ 500 GBPS PER SERVER*
- ✓ CONTENT STREAMING
- ✓ REAL-TIME CONTENT INVALIDATION
- ✓ REQUEST COALESCING
- ✓ VARNISH CONFIGURATION LANGUAGE
- ✓ VARNISH MODULES (VMODS)
- ✓ COMPLIES TO HTTP BEST PRACTICES

SINGLE BACKEND
FETCH

QUEUED
CONNECTIONS


ORIGIN


**REQUEST
COALESCING**

VARNISH


CONTROLLING THE CACHE WITH HTTP

Expires: Wed, 26 Feb 2020 23:30:00 GMT

Cache-control: public, max-age=3600, s-maxage=86400


Cache-control: private, no-cache, no-store

Vary: Accept-Language


GRACE MODE

Cache-control:public, max-age=3600,
stale-while-revalidate=200

BACKGROUND
FETCH


ORIGIN


GRACE


SERVE STALE
OBJECT


CONDITIONAL REVALIDATION

GET / HTTP/1.1

Host: example.com


HTTP/1.1 200 OK

Cache-control: max-age=3600

Etag: 87719aa72fb32c718001e747c75a93fd


Hello world

CONDITIONAL REVALIDATION

GET / HTTP/1.1

Host: example.com

If-None-Match: 87719aa72fb32c718001e747c75a93fd


HTTP/1.1 304 Not Modified

Cache-control: max-age=3600

Etag: 87719aa72fb32c718001e747c75a93fd

VARNISH CONFIGURATION LANGUAGE


VARNISH CONFIGURATION LANGUAGE

- ✓ DOMAIN-SPECIFIC LANGUAGE *(DSL)*
- ✓ CURLY BRACES *(LIKE C, JAVA, ...)*
- ✓ EXTENDS STANDARD BEHAVIOR
- ✓ PRE-DEFINED SUBROUTINES
- ✓ REFLECTS FINITE STATE MACHINE
- ✓ TRANSLATED INTO C-CODE WHEN VARNISH STARTS

VCL CAPABILITIES


- ✓ REQUEST HANDLING
- ✓ REQUEST ROUTING
- ✓ RESPONSE MANIPULATION
- ✓ BACKEND SELECTION
- ✓ CONTROLLING THE CACHE
- ✓ DECISION-MAKING "ON THE EDGE"


```
vcl 4.1;

backend default {
 .host = "backend.example.com";
 .port = "80";
}


sub vcl_recv {
 if(req.url ~ "^/admin(/.*)?") {
 return(pass);
 }
}
```


**WE'VE JUST LOWERED THE
TIME TO FIRST BYTE**


ORIGIN SHIELD


USER


ORIGIN DATACENTER


**SOMEWHERE CONNECTED
TO THE INTERNET**


REDUCE THE SIZE OVER THE WIRE


COMPRESSION

COMPRESSION

- ✓ GZIP COMPRESSION FOR TEXT-BASED CONTENT
- ✓ OPTIONAL BROTLI COMPRESSION *(VARNISH ENTERPRISE)*
- ✓ REDUCE THE SIZE OF THE IMAGES *(VARNISH ENTERPRISE)*

```
vcl 4.1;

backend default {
 .host = "backend.example.com";
 .port = "80";
}

sub vcl_backend_response {
 if(beresp.http.Content-Type ~ "^text|application/" || beresp.http.Content-Type == "image/svg+xml") {
 set beresp.do_gzip = true;
 }
}
```

```
vcl 4.1;

import brotli;

backend default {
 .host = "backend.example.com";
 .port = "80";
}

sub vcl_init {
 brotli.init(BOTH, transcode = true);
}

sub vcl_backend_response {
 if(beresp.http.Content-Type ~ "^text|application/" ||  


 beresp.http.Content-Type == "image/svg+xml") {
 brotli.compress();
 }
}
```

```
vcl 4.1;

import image;
import headerplus;

backend default {
 .host = "backend.example.com";
 .port = "80";
}

sub vcl_backend_response {
 headerplus.init(beresp);
 if (beresp.http.content-type ~ "^image/(jpeg|png)$") {
 if (bereq.http.Accept ~ "image/webp") {
 image.webp();
 }
 headerplus.attr_set("Vary", "Accept");
 }
 headerplus.write();
}
```


**REDUCE THE *DISTANCE* BETWEEN
CLIENT & SERVER**


NETWORK LIMITATIONS


NETWORK LIMITATIONS

- ✓ NETWORK LATENCY BECAUSE OF DISTANCE
- ✓ REDUCED THROUGHPUT BECAUSE OF NETWORK SATURATION

ONE VARNISH SERVER IS NO LONGER ENOUGH


WHY NOT USE A CDN PRODUCT?


VARNISH IS CDN SOFTWARE!


VARNISH AS A PRIVATE CDN


- ✓ SERVERS & RESOURCES AREN'T SHARED
- ✓ MORE CONTROL OVER CONTENT DELIVERY FLOW
- ✓ FOR SELECTED LOCALIZED POPS
- ✓ IF YOU ALREADY HAVE THE INFRASTRUCTURE
- ✓ REDUCE COST
- ✓ HYBRID: INCREASE COVERAGE LOCATIONS OF YOUR CDN
- ✓ HYBRID: PROTECT YOUR ORIGIN FROM CDN REVALIDATION

WHY VARNISH?

WHY VARNISH?

- ✓ PERFORMANCE & THROUGHPUT
- ✓ REQUEST COALESCING
- ✓ BACKEND REQUEST ROUTING
- ✓ HORIZONTAL SCALABILITY
- ✓ CONTROL
- ✓ TRANSPARENCY


REQUEST ROUTER

- ✓ ENTRYPPOINT
- ✓ LOCATES "BEST" POINT OF PRESENCE
- ✓ NO SINGLE POINT OF FAILURE
- ✓ DISTRIBUTED
- ✓ OFTEN DNS-BASED WITH GEOLOCATION CAPABILITIES


Route53

POWERDNS ::::

Quick create record [Info](#)

[Switch to wizard](#)

▼ Record 1

Record name [Info](#)

www

.diy-cdn.varnish-software.com

Valid characters: a-z, 0-9, ! " # \$ % & ' () * + , - / ; < = > ? @ [\] ^ _ ` { | } . ~

Record type [Info](#)

A – Routes traffic to an IPv4 address and so...

Value [Info](#)

192.0.2.235

[Delete](#) Alias

Enter multiple values on separate lines.

TTL (seconds) [Info](#)

300

[1m](#) [1h](#) [1d](#)

Recommended values: 60 to 172800 (two days)

Routing policy [Info](#)

Geolocation

Location[Choose location](#)

Default

Continents

Africa

Antarctica

Asia

Europe

North America

Oceania

South America

Countries

Andorra

United Arab Emirates

Afghanistan


Antigua and Barbuda

Anguilla


Albania

► View existing records


The following table lists the existing records in diy-cdn.varnish-software.com.

POWERDNS 

```
launch=geoip
geoip-database-files=/usr/share/GeoIP/GeoIP.dat,/usr/share/GeoIP/
GeoIPv6.dat
geoip-zones-file=/etc/powerdns/zone
```


```
domains:
- domain: example.com
- ttl: 300
- records:
  example.com:
 - soa: ns1.example.com hostmaster.example.com 2014090125 7200 3600
  1209600 3600
 - ns: ns1.example.com
 - a: 192.168.0.1
  eu.www.example.com:
 - a: 192.0.0.2
  na.www.example.com:
 - a: 192.0.0.3
  as.www.example.com:
 - a: 192.0.0.4
  af.www.example.com:
 - a: 192.0.0.5
  sa.www.example.com:
 - a: 192.0.0.6
- services:
  www.example.com: [%cn.www.example.com', 'eu.www.example.com'%]
```


```
domains:
- domain: example.com
- ttl: 300
- records:
  example.com:
 - soa: ns1.example.com hostmaster.example.com 2014090125 7200 3600
  1209600 3600
 - ns: ns1.example.com
 - a: 192.168.0.1
  eu.www.example.com:
 - a: 192.0.0.2
  na.www.example.com:
 - a: 192.0.0.3
  as.www.example.com:
 - a: 192.0.0.4
  af.www.example.com:
 - a: 192.0.0.5
  sa.www.example.com:
 - a: 192.0.0.6
- services:
  www.example.com: [%cn.www.example.com', 'eu.www.example.com'%]
```

%% :	literal %
%co:	With legacy GeolP database: three letter country name, MMDB & others: ISO3166 country code
%cc:	ISO3166 country code.
%cn:	ISO3166 continent code.
%af:	v4 or v6.
%re:	Region code
%na:	AS organization name (spaces are converted to _)
%as:	AS number
%ci:	City name
%loc:	LOC record style expansion of location
%lat:	Decimal degree latitude
%lon:	Decimal degree longitude


EDGE TIER

- ✓ DIRECT INTERFACE WITH CLIENTS
- ✓ HANDLE TLS
- ✓ AUTHENTICATION, RATE LIMITING, THROTTLING
- ✓ STORES "HOT" DATA IN MEMORY
- ✓ CONNECTS TO THE STORAGE TIER VIA SHARDING

SHARDING

- ✓ MAKE REQUESTS GO TO THE SAME BACKEND NODE
- ✓ USES CONSISTENT HASHING
- ✓ URL AS THE HASHING KEY
- ✓ SCALE STORAGE HORIZONTALLY

```
vcl 4.1;

import directors;


backend storage1 {
 .host = "storage1.example.com";
 .port = "80";
}

backend storage2 {
 .host = "storage2.example.com";
 .port = "80";
}

backend storage3 {
 .host = "storage3.example.com";
 .port = "80";
}

sub vcl_init {
 new storage_tier = directors.shard();
 storage_tier.add_backend(storage1, rampup=5m);
 storage_tier.add_backend(storage2, rampup=5m);
 storage_tier.add_backend(storage3, rampup=5m);
 storage_tier.reconfigure();
}

sub vcl_recv {
 set req.backend_hint = storage_tier.backend(URL);
}
```


```
vcl 4.1;

import directors;

backend storage1 {
 .host = "storage1.example.com";
 .port = "80";
}

backend storage2 {
 .host = "storage2.example.com";
 .port = "80";
}

backend storage3 {
 .host = "storage3.example.com";
 .port = "80";
}

sub vcl_init {
 new storage_tier = directors.shard();
 storage_tier.add_backend(storage1, rampup=5m);
 storage_tier.add_backend(storage2, rampup=5m);
 storage_tier.add_backend(storage3, rampup=5m);
 storage_tier.reconfigure();
}

sub vcl_recv {
 set req.backend_hint = storage_tier.backend(URL);
}
```

STORAGE TIER

- ✓ STORE AS MUCH CONTENT AS POSSIBLE
- ✓ SERVE AS SECONDARY ORIGIN
- ✓ LONGER TTLS
- ✓ STORE OBJECT IN MEMORY WITH VARNISH CACHE
- ✓ DON'T USE THE "FILE" STORAGE ENGINE
- ✓ MASSIVE STORAGE ENGINE WITH VARNISH ENTERPRISE

MASSIVE STORAGE ENGINE

- ✓ VARNISH ENTERPRISE STORAGE ENGINE
- ✓ MIX BETWEEN MEMORY & DISK STORAGE
- ✓ CACHE MASSIVE AMOUNTS OF DATA ON DISK
- ✓ CUSTOM PAGE CACHE MECHANISM
- ✓ DISK PERSISTENCE
- ✓ EXTREMELY FAST & EFFICIENT

MASSIVE STORAGE ENGINE

- ✓ AUTOMATIC MEMORY MANAGEMENT
- ✓ MULTIPLE STORAGE LOCATIONS (BOOKS & STORES)
- ✓ VCL INTERFACE THROUGH "VMOD_MSE"
- ✓ HIGHLY CONFIGURABLE

```
env: {
 id = "mse";
 memcache_size = "auto";

 books = ( {
 id = "book";
 directory = "/var/lib/mse/book";

 stores = ( {
 id = "store1";
 filename = "/var/lib/mse/store1.dat";
 size = "500G";
 tags = ( "small", "ssd" );
 }, {
 id = "store2";
 filename = "/var/lib/mse/store2.dat";
 size = "10T";
 tags = ( "big", "sata" );
 } );
 } );
};

};
```

```
env: {
 id = "mse";
 memcache_size = "auto";

 books = ( {
 id = "book";
 directory = "/var/lib/mse/book";

 stores = ( {
 id = "store1";
 filename = "/var/lib/mse/store1.dat";
 size = "500G";
 tags = ( "small", "ssd" );
 }, {
 id = "store2";
 filename = "/var/lib/mse/store2.dat";
 size = "10T";
 tags = ( "big", "sata" );
 } );
 } );
};

};
```

```
env: {
 id = "mse";
 memcache_size = "auto";

 books = ( {
 id = "book";
 directory = "/var/lib/mse/book";

 stores = ( {
 id = "store1";
 filename = "/var/lib/mse/store1.dat";
 size = "500G";
 tags = ( "small", "ssd" );
 }, {
 id = "store2";
 filename = "/var/lib/mse/store2.dat";
 size = "10T";
 tags = ( "big", "sata" );
 } );
 } );
};

};
```

```
env: {
 id = "mse";
 memcache_size = "auto";

 books = ( {
 id = "book";
 directory = "/var/lib/mse/book";

 stores = ( {
 id = "store1";
 filename = "/var/lib/mse/store1.dat";
 size = "500G";
 tags = ( "small", "ssd" );
 }, {
 id = "store2";
 filename = "/var/lib/mse/store2.dat";
 size = "10T";
 tags = ( "big", "sata" );
 } );
 } );
};

};
```

```
env: {
 id = "mse";
 memcache_size = "auto";

 books = ( {
 id = "book";
 directory = "/var/lib/mse/book";

 stores = ( {
 id = "store1";
 filename = "/var/lib/mse/store1.dat";
 size = "500G";
 tags = ( "small", "ssd" );
 }, {
 id = "store2";
 filename = "/var/lib/mse/store2.dat";
 size = "10T";
 tags = ( "big", "sata" );
 } );
 } );
};

};
```

```
vcl 4.1;


import mse;
import std;

sub vcl_backend_response {
 if (beresp.ttl < 120s) {
 mse.set_stores("none");
 } else {
 if (beresp.http.Transfer-Encoding ~ "chunked" ||
 std.integer(beresp.http.Content-Length,0) > std.bytes("100M")) {
 mse.set_stores("sata");
 } else {
 mse.set_stores("ssd");
 }
 }
}
```

```
vcl 4.1;

import mse;
import std;

sub vcl_backend_response {
 if (beresp.ttl < 120s) {
 mse.set_stores("none");
 } else {
 if (beresp.http.Transfer-Encoding ~ "chunked" ||
 std.integer(beresp.http.Content-Length,0) > std.bytes("100M")) {
 mse.set_stores("sata");
 } else {
 mse.set_stores("ssd");
 }
 }
}
```


ORIGIN SHIELD TIER

- ✓ TRADITIONAL VARNISH USE CASE
- ✓ PROTECT THE ORIGIN
- ✓ COULD BE INTEGRATED IN THE STORAGE TIER
- ✓ CONTAINS THE CACHING RULES
- ✓ HAS MOST OF THE SECURITY-RELATED FEATURES
- ✓ STALE-IF-ERROR LOGIC

ORIGIN SHIELD IN A HYBRID CDN SETUP


**"IT'S NOT ABOUT THE CACHE
HITS, IT'S ABOUT HOW GOOD
YOUR MISSES ARE"**


Microsoft
Azure


Google Cloud


OFFICIAL MACHINE IMAGES ON CLOUD MARKETPLACES

THE END


HTTPS://FERYN.EU


HTTPS://TWITTER.COM/THIJSFERYN


HTTPS://INSTAGRAM.COM/THIJSFERYN