

NGINX JavaScript in Your Web Server Configuration

Dmitry Volynsev NGINX, Inc.

1	History of scripting in NGINX
2	
3	
4	

- **1** History of scripting in NGINX
- Project goals
- 3
- 4

- **1** History of scripting in NGINX
- Project goals
- 3 njs interpreter
- 4

5

- **1** History of scripting in NGINX
- Project goals
- 3 njs interpreter
- Using njs in NGINX

- **1** History of scripting in NGINX
- Project goals
- 3 njs interpreter
- Using njs in NGINX
- 5 Plans for the future and available functionality

History of scripting in NGINX

Fast

Otherwise you can use much more advanced alternatives like node.js.

- Fast
 - Otherwise you can use much more advanced alternatives like node.js.
- Integrate well with asynchronous nature of NGINX

- Fast
 - Otherwise you can use much more advanced alternatives like node.js.
- Integrate well with asynchronous nature of NGINX
- Modular
 - So people who do not need it, can disable it to squeeze out performance.

- Fast
 - Otherwise you can use much more advanced alternatives like node.js.
- Integrate well with asynchronous nature of NGINX
- Modular
 - So people who do not need it, can disable it to squeeze out performance.
- Popular scripting language
 - To help people to write their scripts faster.

Existing perl libraries can be used.

- Existing perl libraries can be used.
- Perl code can be embedded into nginx conf file.

- used.
- Perl code can be embedded into nginx conf file.
- Existing perl libraries can be
 No support for non-blocking 10.

- Existing perl libraries can be
 No support for non-blocking used.
- Perl code can be embedded into nginx conf file.
- 10.
- Perl interpreter can exit the worker process.

Project goals

- Fast and lightweight
 - njs should not degrade NGINX performance too much.
 - memory/cpu overhead should not be substantial.

- Fast and lightweight
 - njs should not degrade NGINX performance too much.
 - memory/cpu overhead should not be substantial.
- Security/Robustness
 - Each request should be isolated from others.

- Fast and lightweight
 - njs should not degrade NGINX performance too much.
 - memory/cpu overhead should not be substantial.
- Security/Robustness
 - Each request should be isolated from others.
- Popular scripting language

- Modern lingua-franca
 - So, people can quickly understand it.

- Modern lingua-franca
 - So, people can quickly understand it.
- C-like syntax
 - Good match for nginx config files.

- Modern lingua-franca
 - So, people can quickly understand it.
- C-like syntax
 - Good match for nginx config files.
- Event-driven paradigm is natural for JavaScript.
 - Good match for NGINX runtime.

- V8/SpiderMonkey are too heavy to be used inside NGINX.
 - Sophisticated engines, too much overhead not needed in NGINX.

- V8/SpiderMonkey are too heavy to be used inside NGINX.
 - Sophisticated engines, too much overhead not needed in NGINX.
- Duktape is not fast enough for tasks inside NGINX.
 - Has different sets of priorities. Values memory footprint and ECMAScript specs conformance more than performance.

- V8/SpiderMonkey are too heavy to be used inside NGINX.
 - Sophisticated engines, too much overhead not needed in NGINX.
- Duktape is not fast enough for tasks inside NGINX.
 - Has different sets of priorities. Values memory footprint and ECMAScript specs conformance more than performance.
- Custom interpreter can be tailored to NGINX runtime.

Created contexts/sec

njs interpreter

Why njs is fast?

NGINX modules

Why njs is fast?

NGINX modules

Bytecode compilation at start time.

```
· >> 1+1*2
```

00000 MULTIPLY 1652F30 1652E10 1652F20

00040 ADD
 1652F30 1652E10 1652F30

00080 STOP 1652F30

NGINX modules

Bytecode compilation at start time.

```
· >> 1+1*2
```

00000 MULTIPLY 1652F30 1652E10 1652F20

00040 ADD
 1652F30 1652E10 1652F30

• 00080 STOP 1652F30

- Copy-on-write cloning of compiled VM for each request.
 - Fast creation and destroying of VMs.

NGINX modules

Bytecode compilation at start time.

```
· >> 1+1*2
```

00000 MULTIPLY 1652F30 1652E10 1652F20

00040 ADD
 1652F30 1652E10 1652F30

• 00080 STOP 1652F30

- Copy-on-write cloning of compiled VM for each request.
 - Fast creation and destroying of VMs.
- No JIT Compilation

- Register based VM
 - Small memory footprint.

- Register based VM.
 - Small memory footprint.
- UTF8 strings, bytes strings optimizations.
 - ECMAScript specs require UTF-16.

- Register based VM.
 - Small memory footprint.
- UTF8 strings, bytes strings optimizations.
 - ECMAScript specs require UTF-16.
- Disabled garbage collection.
 - Instead cloned VM is destroyed at once.

What njs is not

What njs is not

- nginx + njs is not an application server.
 - not "Node.js" replacement

What njs is not

- nginx + njs is not an application server.
 - not "Node.js" replacement

- Strict ECMAScript specs conformance (in progress).
 - Huge amount of work to do. Pareto principle.

Using njs

Adding nginx repo (Ubuntu/16.04)

```
sudo apt-key add nginx_signing.key
echo "deb http://nginx.org/packages/mainline/ubuntu/ xenial nginx" | sudo tee
-a /etc/apt/sources.list
```

wget http://nginx.org/keys/nginx_signing.key -0 nginx_signing.key

Adding nginx repo (Ubuntu/16.04)

```
wget <a href="http://nginx.org/keys/nginx_signing.key">http://nginx.org/keys/nginx_signing.key</a> -0 nginx_signing.key sudo apt-key add nginx_signing.key
```

echo "deb http://nginx.org/packages/mainline/ubuntu/ xenial nginx" | sudo tee
-a /etc/apt/sources.list

Installing package

apt-get update
sudo apt-get install nginx nginx-module-njs

Adding nginx repo (Ubuntu/16.04)

```
wget <a href="http://nginx.org/keys/nginx_signing.key">http://nginx.org/keys/nginx_signing.key</a> -0 nginx_signing.key sudo apt-key add nginx_signing.key
```

echo "deb http://nginx.org/packages/mainline/ubuntu/ xenial nginx" | sudo tee -a /etc/apt/sources.list

Installing package

```
apt-get update
sudo apt-get install nginx nginx-module-njs
```

Examples

https://github.com/xeioex/njs-examples


```
nginx.conf:
load_module
modules/ngx_http_js_module.so;
```


```
nginx.conf:
load_module
modules/ngx_http_js_module.so;
...
http {
 js_include example.njs;
```


nginx.conf: load_module modules/ngx_http_js_module.so; . . . http { js_include example.njs; server { listen 8000; location /hello { js_content hello;

. . .

nginx.conf:

```
load_module
modules/ngx_http_js_module.so;
. . .
http {
 js_include example.njs;
 server {
 listen 8000;
 location /hello {
 js_content hello;
. . .
```

```
example.njs:
function hello(r) {
}
```

nginx.conf:

```
load_module
modules/ngx_http_js_module.so;
. . .
http {
 js_include example.njs;
 server {
 listen 8000;
 location /hello {
 js_content hello;
. . .
```

```
example.njs:
function hello(r) {
 r.return(200, "Hello world!");
}
```


```
nginx.conf:
```

```
load_module
modules/ngx_stream_js_module.so;
```


nginx.conf:

```
load_module
modules/ngx_stream_js_module.so;
...
stream {
 js_include stream.js;
```

N

nginx.conf:

```
load_module
modules/ngx_stream_js_module.so;
. . .
stream {
 js_include stream.js;
 server {
 listen 12345;
 proxy_pass 127.0.0.1:8000;
 js_filter header_inject;
```

```
nginx.conf:
 stream.js:
 var my_header = 'Foo: foo';
load_module
 function header_inject(s) {
modules/ngx_stream_js_module.so;
 var req = '';
. . .
 s.on('upload', function(data, flags) {
stream {
 js_include stream.js;
 server {
 listen 12345;
 proxy_pass 127.0.0.1:8000;
 js_filter header_inject;
 });
```

```
nginx.conf:
 stream.js:
 var my_header = 'Foo: foo';
load_module
 function header_inject(s) {
modules/ngx_stream_js_module.so;
 var req = '';
. . .
 s.on('upload', function(data, flags) {
 req += data;
stream {
 var n = req.search('\n');
 js_include stream.js;
 if (n != -1) {
 server {
 listen 12345;
 proxy_pass 127.0.0.1:8000;
 js_filter header_inject;
```

```
nginx.conf:
 stream.js:
 var my_header = 'Foo: foo';
load_module
 function header_inject(s) {
modules/ngx_stream_js_module.so;
 var req = '';
. . .
 s.on('upload', function(data, flags) {
 req += data;
stream {
 var n = req.search('\n');
 js_include stream.js;
 if (n != -1) {
 var rest = req.substr(n + 1);
 server {
 req = req.substr(0, n + 1);
 listen 12345;
 s.send(req + my_header + '\r\n' + rest,
 flags);
 proxy_pass 127.0.0.1:8000;
 js_filter header_inject;
```

```
nginx.conf:
 stream.js:
 var my_header = 'Foo: foo';
load_module
 function header_inject(s) {
modules/ngx_stream_js_module.so;
 var req = '';
. . .
 s.on('upload', function(data, flags) {
 req += data;
stream {
 var n = req.search('\n');
 js_include stream.js;
 if (n != -1) {
 var rest = req.substr(n + 1);
 server {
 req = req.substr(0, n + 1);
 listen 12345;
 s.send(req + my_header + '\r\n' + rest,
 flags);
 proxy_pass 127.0.0.1:8000;
 s.off('upload');
 js_filter header_inject;
 });
```

```
nginx.conf:
location /join {
 js_content join;
location /foo {
 proxy_pass http://backend1;
location /bar {
 proxy_pass http://backend2;
```


```
nginx.conf:
location /join {
 js_content join;
location /foo {
 proxy_pass http://backend1;
location /bar {
 proxy_pass http://backend2;
```

```
example.js:
function join(r) {
 join_subrequests(r, ['/foo', '/bar']);
}
```

```
nginx.conf:
 example.js:
 function join(r) {
 join_subrequests(r, ['/foo', '/bar']);
location /join {
 js_content join;
 function join_subrequests(r, subs) {
location /foo {
 proxy_pass http://backend1;
location /bar {
 proxy_pass http://backend2;
```

};

```
for (var i in subs) { r.subrequest(subs[i], done);}
```

```
nginx.conf:
location /join {
 js_content join;
location /foo {
 proxy_pass http://backend1;
location /bar {
 proxy_pass http://backend2;
```

```
example.js:
function join(r) {
 join_subrequests(r, ['/foo', '/bar']);
function join_subrequests(r, subs) {
 var parts = [];
 function done(reply) {
 parts.push({ uri: reply.uri,
 body: reply.responseBody });
 for (var i in subs) { r.subrequest(subs[i], done);}
};
```

nginx.conf:

```
location /join {
 js_content join;
}

location /foo {
 proxy_pass http://backend1;
}

location /bar {
 proxy_pass http://backend2;
}
```

```
example.js:
function join(r) {
 join_subrequests(r, ['/foo', '/bar']);
function join_subrequests(r, subs) {
 var parts = [];
 function done(reply) {
 parts.push({ uri: reply.uri,
 body: reply.responseBody });
 if (parts.length == subs.length) {
 r.return(200, JSON.stringify(parts));
 for (var i in subs) { r.subrequest(subs[i], done);}
};
```

docker run -i -t nginx:mainline /usr/bin/njs


```
docker run -i -t nginx:mainline /usr/bin/njs
>> [{a:[Date()]}]
[
 {
 a: 'Sun Sep 23 2018 19:15:17 GMT+0000 (UTC)'
 }
]
```


docker run -i -t nginx:mainline /usr/bin/njs

```
>> [{a:[Date()]}]
 a: 'Sun Sep 23 2018 19:15:17 GMT+0000 (UTC)'
>> require('crypto').createHash("sha1").update("XX").digest("hex")
'20026dc165c030fe3a5d9609a6e61ab26210cbc1'
>> (function(o) {return o.a.a})()
TypeError: cannot get property 'a' of undefined
at anonymous (:1)
at main (native)
```

Available functionality

- Object, Array, Number, String, Date, Regexp, Function
- JSON, Math

- Object, Array, Number, String, Date, Regexp, Function
- JSON, Math
- exceptions

- Object, Array, Number, String, Date, Regexp, Function
- JSON, Math
- exceptions
- closures, anonymous functions

- Object, Array, Number, String, Date, Regexp, Function
- JSON, Math
- exceptions
- closures, anonymous functions
- crypto, files ops and more

- Object, Array, Number, String, Date, Regexp, Function
- eval()

- JSON, Math
- exceptions
- closures, anonymous functions
- crypto, files ops and more

- Object, Array, Number, String, Date, Regexp, Function
- JSON, Math
- exceptions
- closures, anonymous functions
- crypto, files ops and more

- eval()
- let, const
- arrow functions

- Object, Array, Number, String, Date, Regexp, Function
- · JSON, Math
- exceptions
- closures, anonymous functions
- crypto, files ops and more

- eval()
- let, const
- arrow functions
- modules

- More integration with NGINX
 - Embedding njs into NGINX conf files directly.

- More integration with NGINX
 - Embedding njs into NGINX conf files directly.
 - Extending feature set of the modules.

- More integration with NGINX
 - Embedding njs into NGINX conf files directly.
 - Extending feature set of the modules.
- njs development
 - Extending ECMAScript specs conformance.

- More integration with NGINX
 - Embedding njs into NGINX conf files directly.
 - Extending feature set of the modules.
- njs development
 - Extending ECMAScript specs conformance.
 - Modules support.

NGINX

Thank you

- Github: https://github.com/nginx/njs
- Examples: https://github.com/xeioex/njs-examples

Dmitry Volyntsev xeioex@nginx.com

Execution model

```
example.njs:
var time = new Date();

function variable_handler(r) {
 return (Date.now() - time).toString();
}

function content_handler(r) {
 r.return(200, "Delay: " + (Date.now() - time));
}
```


```
nginx.conf:
...
http {
 js_include example.njs;
```


```
nginx.conf:
...
http {
 js_include example.njs;
 js_set $dec_foo dec_foo;
```


```
nginx.conf:
. . .
http {
 js_include example.njs;
 js_set $dec_foo dec_foo;
 server {
 listen 8000;
 location /dec_foo {
 return 200 $dec_foo;
. . .
```


nginx.conf:

```
. . .
http
 js_include example.njs;
 js_set $dec_foo dec_foo;
 server {
 listen 8000;
 location /dec_foo {
 return 200 $dec_foo;
. . .
```

```
example.njs:
function dec_foo(r) {
 decodeURIComponent(r.args.foo);
}
```

